by Sarah E. Nutter early 89.9 million (79 percent) of the 113.7 million individual income tax returns filed for Tax Year 1990 reported an income tax liability. The liability shown on these "taxable returns" totaled \$447.1 billion, an average of \$4,976 per return. The "average tax rate" for these taxable returns was 13.55 percent, continuing a decline from 13.81 percent and 13.71 percent for 1988 and 1989, respectively, the first 2 years of the two-bracket rate structure (with an effective third-bracket for certain income ranges) introduced under the Tax Reform Act of 1986. The Tax Reform Act of 1986 (TRA86) introduced many changes in the tax treatment of income, losses, and deductions, which resulted in a broader definition of "adjusted gross income" (AGI) for tax years after 1986 [1]. All other things being equal, this broadened definition of AGI would reduce the average income tax rate, even if economic income and tax rates remained the same. Thus, direct comparisons of the average tax rates for 1987 and subsequent years with those for earlier years can be misleading. To overcome this limitation and to facilitate comparisons of income and income tax rates before and after the redefinition of AGI by TRA86, the AGI statistics have also been recomputed for 1985 and subsequent years using a consistent definition of income. Using this consistent definition of income, the average tax rates were 13.56 percent for 1985; 13.59 percent for 1986; 13.49 for 1987; 13.71 percent for 1988; 13.58 percent for 1989; and 13.41 percent for 1990. #### 1990 Tax Law Highlights To put the discussion of individual income tax rates and tax shares into perspective, the following sections briefly describe the Federal individual income tax structure, major individual income tax law changes for 1990, and two Statistics of Income (SOI) concepts of income (the "1979 Income Concept" and the "modified" taxable income concept) used for this article. #### **Income Tax Structure** Each year, taxpayers must file an income tax return if they meet certain minimum filing requirements. The filing requirements for 1990 were generally based on the amount of "gross income," filing status, marital status, age, and, to a lesser extent, on dependency, blindness, and the amount of self-employment income [2]. As defined under section 61 of the Internal Revenue Code, gross income included all income (legal or illegal), received in Sarah E. Nutter is an economist with the Foreign Returns Analysis Section. This article was prepared under the direction of Chris Carson, Chief. For 1990, the top 10 percent of tax returns based on size of "adjusted gross income" reported 55.36 percent of the total individual income tax. the form of money, goods, property, or services, that was not expressly exempt from tax. For example, gross income included amounts from wages and salaries, interest and dividends, alimony, bartering income, canceled debt income, gambling winnings, rents and royalties, and gains from property sales or exchanges, as well as the gross profits from sole proprietorships and farming, income from partnerships and S Corporations, and distributions from estates and trusts [3]. Adjusted gross income (AGI), as defined under Code section 62, was equal to gross income less deductions for certain expenses, such as those incurred in the course of a trade or business or in connection with rents and royalties; losses from property sales or exchanges; and employee-related deductions, such as for contributions to an Individual Retirement Arrangement (IRA) or for the self-employed health insurance deduction. Individuals filing income tax returns for 1990 determined their "taxable income," which equaled AGI less the amount for personal exemptions and less either the standard deduction (including the additional amounts for age and blindness) for taxpayers who did not itemize deductions, or total allowable itemized deductions for all other taxpayers. Taxable income was the base on which income tax before credits (not including additional, special taxes and the alternative minimum tax) was computed. Tax before credits was calculated from taxable income using tax rate schedules that varied with taxpayer filing status (single persons, married persons filing joint returns or qualifying widow(er)s, married persons filing separate returns, and heads of household). For 1990, tax rates for each filing status were 15 and 28 percent. In addition, the rate structure included an effective 33 percent tax rate (i.e., a 5 percent surtax) on taxable income within the ranges shown in Figure A. This higher tax rate was designed to phase out the benefits of having part of the income taxed at the 15 percent rate rather than at the 28 percent tax rate. For taxpayers with taxable income above the ranges shown in Figure A, the 33 percent rate continued until the benefits of the deductions for personal exemptions for taxpayers and their dependents were completely phased-out. At the point where the taxsavings from phasing-out the deductions for personal exemptions were complete, the taxpayer's marginal tax rate returned to 28 percent, and the average tax rate on taxable income plus the phased-out exemption amounts #### Figure A Ranges of Taxable Income to Which the 33 Percent Rate Applied, by Filing Status, Tax Year 1990 [Money amounts are in whole dollars] | Filing status | Taxable income range | | | | | |---------------------------|------------------------|--|--|--|--| | Single | \$47,050 to \$97,620 | | | | | | Head of household | \$ 67,200 to \$134,930 | | | | | | Married filing jointly | \$ 78,400 to \$162,770 | | | | | | Married filing separately | \$ 39,200 to \$123,570 | | | | | for these returns became 28 percent [4]. To calculate their Federal income tax liability, taxpayers used either the (look-up) tax tables or the tax rate schedules. Taxpayers with taxable incomes less than \$50,000 were required to use the tax tables, while those with taxable income of \$50,000 or more were required to use the tax rate schedules. The tax tables were based on income tax "brackets" that were \$50 wide and the midpoint of the bracket was used to calculate the tax with the tax rounded to the nearest dollar. As a result, the taxtables and the tax rate schedules could produce a different amount of tax for the same amount of taxable income. The highest marginal tax rate imbedded in the tax tables was 33 percent for 1990 for taxpayers using the single or married filing separately-status;-for-taxpayers-using the married filing jointly or head of household status, the highest imbedded marginal tax rate was 28 percent. For taxpayers (single or married filing separately) using the tax tables with taxable income that was subject to the 33 percent marginal rate, the maximum difference in tax between the tax rate schedules and the tax tables was \$8.75 [5]. However, the actual difference in tax was generally smaller for most taxpayers. Use of the tax tables could have produced either a higher or a lower amount of tax than that produced by the tax rate schedules. #### **Major Tax Law Changes for 1990** The legislation enacted under TRA86 continued to alter the tax treatment of certain income and deductions for 1990. The phase-in of limitations on "passive activity losses" (i.e., generally those generated by any trade, business, or rental activity in which the taxpayer did not materially participate) continued, along with the phase-out of the itemized deduction for personal interest (i.e., interest on credit cards, car loans, or personal loans). The passive loss rules were generally effective for tax years beginning after December 31, 1986. In general, these rules required that the losses from passive activities could not be deducted from other types of income, and that tax credits from passive activities could generally offset only the tax allocable to such activities [6]. However, the restrictions on deducting passive losses were phased-in for taxpayers who had acquired an interest in a passive activity prior to October 23, 1986. For 1990, these taxpayers could use only 10 percent of such losses to offset "active" (or "non-passive") income, but any disallowed passive losses for 1990 could generally be carried forward to offset future passive income. With the continued phase-out of the personal interest deduction, only 10 percent of personal interest expenses was deductible for 1990. Other major changes in the tax law for 1990 included a new deduction for self-employed health insurance; an exclusion of interest income from Series EE U.S. savings bonds under certain conditions; and a deduction of one-half of the amount of an individual's self-employment tax liability. Taxpayers cashing series EE U.S. savings bonds in 1990 that were issued after 1989 could exclude part or all of the interest from income if the taxpayer paid for "qualified" higher education expenses [7]. In addition, the earned income credit, personal exemption amounts, standard deductions, and the tax bracket boundaries continued to be adjusted for inflation for 1990 [8]. Another change legislated by TRA86, which continued to have an impact for 1990, related to the treatment of investment income of minor children under 14 years of age. To moderate the use of "family income splitting," a mechanism used by higher-income tax bracket parents to reduce overall family taxes by shifting income-producing assets to dependent children in lower-income tax brackets, TRA86 included provisions that effectively taxed the unearned (investment-type) income over \$1,000 of children under age 14 at the parent's highest marginal tax rate if the parent's rate was higher than the child's rate [9]. The two methods of reporting and paying tax on this income were: (1) filing Form 8814, Parent's Election to Report Child's Interest and Dividends, as part of the parent's individual income tax return, or (2) filing Form 8615, Tax for Children Under Age 14 Who Have
Investment Income of More than \$1,000, as part of the child's own individual income tax return [10]. Generally, these two methods of reporting the child's investment income would have resulted in the same amount of tax since, in either case, the income was subject to tax at the parent's highest marginal tax rate. However, because the child's deductions could not be reported on the parent's return when the child's income was included in the parent's AGI, using Form 8814 could have resulted in a higher overall family tax [11]. A parent could elect to file Form 8814 under the following conditions: (1) the child was under age 14 on January 1, 1991, (2) the child had income only from interest and dividends (including Alaska Permanent Fund dividends), (3) the dividend and interest income was more than \$500 and less than \$5,000, (4) no estimated tax payments had been made for 1990 under the child's name and social security number, and (5) no Federal income tax had been withheld from the child's income under the "backup withholding" rules [12]. #### **SOI Income Concepts** To analyze changes in income and taxes over a period of years, a consistent definition of income should be used. Because the components of AGI vary from year to year, the "1979 Income Concept" was developed to provide a more uniform measure of income across tax years. Tax Years 1979 through 1986 were used as base years in identifying the income and deduction items included in the 1979 Income Concept. The 1979 Income Concept includes the same income and deduction items in each year's income calculation and uses only items available on Federal individual income tax returns. As noted in Figure B, the 1979 Income Concept for 1990 includes many income and deductions that are also components of AGI. However, unlike AGI, the 1979 Income Concept also includes nontaxable (i.e., tax-exempt) amounts of income reported on individual income tax returns, as well as disallowed passive loss deductions. In addition, only straight-line deductions for depreciation are included in the 1979 Income Concept [13]. Each year, a relatively small number of returns for prior years are filed during the same period in which returns for the current year are being selected for Statistics of Income—Individual Income Tax Return statistics. These returns are included in the statistics as proxies for current tax year returns that will be filed during a later year. Because the tax on these returns is based on a previous year's tax law, which reflects different tax rates and income concepts, the taxable income reported on these prior-year returns was "modified" for the statistics in this article by substituting the taxable income necessary to generate the amount of tax reported on the return, using the current year's tax law. For returns other than prior-year returns, "modified taxable income" is generally the same as taxable income [14]. #### **Income Tax Rates** Discussions of income tax rates generally, either explicitly or implicitly, center on measuring two distinct tax rates: average tax rates and marginal tax rates. Average tax rates are calculated by dividing some measure of tax by some measure of income. For purposes of the statistics, the average tax rate is defined as "total income tax" divided by "adjusted gross income" reported on returns showing an income tax liability. Measures of marginal tax rates, on the other hand, focus on determin- #### Figure B #### Components of the 1979 Income Concept for 1990 #### Income or Loss: Salaries and wages¹ Interest¹ Dividends¹ Alimony received¹ Capital gains (before exclusion) reported on Schedule D minus allowable capital losses¹ Capital gains and losses not reported on Schedule D (before exclusion)¹ Other gains and losses (Form 4797)1 Business net income or loss¹ Farm net income or loss1 Rent net income or loss¹ Royalty net income or loss1 Partnership net income or loss1 Subchapter S Corporation net income or loss1 Farm rental net income or loss1 Estate or trust net income or loss1 Unemployment compensation¹ Depreciation in excess of straight-line depreciation² Total pension income³ Other net income or loss4 #### **Deductions:** Disallowed passive losses (Form 6251) Moving expenses⁵ Alimony paid1 Unreimbursed business expenses⁵ ing the tax rate imposed on the last (or next) dollar of income earned by a taxpayer. For purposes of the statistics in this article, the marginal tax rate is defined as the rate at which the last dollar of taxable income is taxed [15]. The following sections describe the measurement of the average and marginal tax rates in more detail and discuss the statistics based on these rates for 1990. #### **Average Tax Rates** The average tax rate, for this article, is defined as total income tax divided by the adjusted gross income reported on returns showing an amount for total income tax (i.e., "taxable returns"). Statistics on income (based on each year's definition of AGI, as well as on the common 1979 Income Concept) and taxes reported for 1985 through 1990 are presented in Figure C. These tax years can be partitioned into three distinct sub-periods: (1) Tax Years 1985 and 1986 (the last 2 years under the Economic Recovery Tax Act of 1981 or ERTA81, which indexed the tax bracket boundaries, personal exemptions, and standard ¹Included in Adjusted Gross Income for Tax Year 1990. ²Adjustment to add back excess depreciation (accelerated over straight-line depreciation) deducted in the course of a trade or business and included in net income (loss) amounts shown above. ³Includes taxable and tax-exempt pension and retirement distributions. ⁴Includes an adjustment to add back amounts reported for the "foreign earned income exclusion." ⁵Reported on Schedule A for those taxpayers who reported itemized deductions. deductions for inflation); (2) Tax Year 1987 (the first year under TRA86, which included a 1-year transitional five-bracket tax rate structure and a partial phase-in of new provisions that broadened the definition of AGI); and (3) Tax Years 1988 through 1990 (the first 3 years under the effective three-rate tax bracket structure, i.e., two-rate tax bracket structure coupled with the 5 percent surtax, and the continuing phase-in of the provisions of TRA86). As shown in Figure C, about 113.7 million individual returns were filed for Tax Year 1990, an increase of 1.4 percent from 1989. As for Tax Years 1988 and 1989, less than 80.0 percent of the returns were "taxable returns," down from 81.1 percent for Tax Year 1987 (81.5 percent for Tax Years 1985 and 1986). For 1990, taxpayers reported a total income tax of \$447 billion, an increase of \$14 billion or 3.2 percent from 1989. #### Figure C Adjusted Gross Income, Total Income Tax, Average Tax Rate, and Average Total Income Tax, Tax Year 1990 | Money amounts are in billions of de | | | | Taxable | returns | and the same transfer | |---------------------------------------|--------------------|---|--|--|---|--| | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | # 14.4 % | | Taxable | Teturis | <u> </u> | | Tax
vear | er er i gregoria d | Total number | Number of | As a percentage | 'Adjusted ' | Total | | | | of returns | returns | of total returns 1 | gross income | income | | | 1 ' | | <u>'</u> | | (less deficit) | tax
(5) | | | | (1) | (2) | (3) | (4) | (5) | | | in the B | . , 1 | | year's adjusted gross in | | | | 985 | | 101,660,287 | 82,846,420 | 81.49 | 2,259 | 326 | | 986 | | 103,045,170 | 83,967,413 | 81.49 | 2,440 | 367 | | 987 | | 106,996,270 | 86,723,796 | 81.05 | 2,701 | 369 | | 988 | | 109,708,280 | 87,135,332 | 79.42 | 2,990 | 31 a 1 413 a 1 6 6 | | 989 | | 112,135,673 | 89,178,355 | 79.53 | 3,158 | 433 | | 990 | | 113,717,138 | 89,862,434 | 79.02 | 3,299 | 447 | | | | | Us | ing 1979 income Conc | • | | | 985 | | 101,660,287 | 82,846,420 | 81.49 | 2,403 | 326 | | 986 | | 103,045,170 | 83,967,413 | 81.49 | 2,703 | 367 | | 987 | | 106,996,270 | 86,723,796 | 81.05 | 2,736 | 369 | | 988 | | 109,708,280 | 87,135,332 | 79.42 | 3,011 | 413 | | 989 | | 112,135,673 | 89,178,355 | 79.53 | 3,188 | , | | 1990 | | 113,717,138 | 89,862,434 | 79.02 | 3,335 | 447 | | | | | | Taxable returns | , | | | | | The state of the state of the | | | per return 4 | nt dollars 5 | | Tax | | Average | | t dollars Total | Adjusted | Total | | year | | tax rate
(percent) ³ | Adjusted
gross income | income tax | gross income | income tax | | | | (percent) • | (whole dollars) | (whole dollars) | (whole dollars) | (whole dollars) | | | | | (Writing dollars) | (8) | (9) | (10) | | | | (6) | | year's adjusted gross | | | | · · · | • | | | | 25,342 | 3,653 | | 1985 | | 14.42 | 27,268 | 3,931 | | 3,991 | | | | | | 1 4 074 | | J 3,551 | | | | 15.05 | 29,062 | 4,374 | 26,516 | | | 1987 | | 13.67 | 31,142 | 4,257 | 27,414 | 3,747 | | 1987
1988 | 1 | 13.67
13.81 | 31,142
34,313 | 4,257
4,738 | 27,414
29,005 | 3,747
4,005 | | 1987
1988
1989 | , | 13.67
13.81
13.71 | 31,142
34,313
35,415 | 4,257
4,738
4,855 | 27,414
29,005
28,560 | 3,747
4,005
3,915 | | 1987
1988
1989 | , | 13.67
13.81 | 31,142
34,313
35,415
36,711 | 4,257
4,738
4,855
4,976 | 27,414
29,005
28,560
28,088 | 3,747
4,005 | | 1987 | | 13.67
13.81
13.71 | 31,142
34,313
35,415
36,711 | 4,257
4,738
4,855
4,976
sing 1979 Income Conc | 27,414
29,005
28,560
28,088 | 3,747
4,005
3,915
3,807 | | 1987 | | 13.67
13.81
13.71
13.55 | 31,142
34,313
35,415
36,711
U:
29,003 |
4,257
4,738
4,855
4,976
sing 1979 Income Conc | 27,414
29,005
28,560
28,088
ept 26,954 | 3,747
4,005
3,915
3,807 | | 1987
1988
1989
1990 | | 13.67
13.81
13.71
13.55 | 31,142
34,313
35,415
36,711
U:
29,003
32,194 | 4,257
4,738
4,855
4,976
sing 1979 Income Conc
3,931
4,374 | 27,414
29,005
28,560
28,088
ept 26,954
29,374 | 3,747
4,005
3,915
3,807
3,653
3,991 | | 1987 | | 13.67
13.81
13.71
13.55 | 31,142
34,313
35,415
36,711
U:
29,003 | 4,257
4,738
4,855
4,976
sing 1979 Income Conc
3,931
4,374
4,257 | 27,414
29,005
28,560
28,088
ept 26,954
29,374
27,774 | 3,747
4,005
3,915
3,807
3,653
3,991
3,747 | | 1987 | | 13.67
13.81
13.71
13.55
13.56
13.59 | 31,142
34,313
35,415
36,711
U:
29,003
32,194 | 4,257
4,738
4,855
4,976
sing 1979 Income Conc
3,931
4,374 | 27,414
29,005
28,560
28,088
eept 26,954
29,374
27,774
29,210 | 3,747
4,005
3,915
3,807
3,653
3,991
3,747
4,005 | | 1986 | | 13.67
13.81
13.71
13.55
13.56
13.59
13.49 | 31,142
34,313
35,415
36,711
U:
29,003
32,194
31,551 | 4,257
4,738
4,855
4,976
sing 1979 Income Conc
3,931
4,374
4,257 | 27,414
29,005
28,560
28,088
ept 26,954
29,374
27,774 | 3,747
4,005
3,915
3,807
3,653
3,991
3,747 | ¹ Number of taxable returns (column 2) divided by total number of returns (column 1). ² These statistics are based on adjusted gross income (AGI) recomputed to reflect the 1979 Income Concept, thus enabling more valid comparisons to be made of the average tax rates among years. Changes in the definition of AGI among years render direct comparison of the unadjusted figures misleading. For additional information, see Statistics of Income—Individual Income Tax Returns, for 1985-1990. ³ Average tax rate is "total income tax" (column 5) as a percentage of adjusted gross income (AGI) (column 4). The average adjusted gross income, average total income tax and average tax rate were calculated from unrounded data. ^{**}Constant dollars are based on the Consumer Price Index (CPI-U, 1982-1984=100) computed and reported by the U.S. Department of Labor, Bureau of Labor Statistics, and published in the Consumer Price Index Detailed Report, July 1993. Total adjusted gross income reported on taxable returns increased to \$3,299 billion (\$3,335 billion using the common 1979 Income Concept), an increase of approximately 4.5 percent (4.6 percent) from 1989. In current dollars, the average income and taxes also increased from 1989 to 1990; average AGI increased from \$35,415 (\$35,752 under the common 1979 Income Concept) to \$36,711 (\$37,108 under the common 1979 Income Concept), while average taxes increased from \$4,855 to \$4,976. After adjusting for inflation, however, both average AGI and taxes continued to fall from the peak levels reported for Tax Year 1988 of \$29,005 (\$29,210 under the common 1979 Income Concept) and \$4,005, respectively. For 1990, the average AGI in constant dollars was \$28,088 (\$28,392 under the common 1979 Income Concept) and the average total income tax was \$3,807. The average total income tax in both current and constant dollars for Tax Years 1980 (the year prior to the enactment of ERTA81) through 1990 for taxable returns is shown in Figure D. Because TRA86 reduced statutory tax rates and broadened the definition of AGI (i.e., by eliminating or limiting the preferential treatment of various tax items, such as restricting the use of passive losses to offset non-passive income and eliminating the beneficial tax treatment of net long-term capital gains), multi-year comparisons of average tax rates based on current-year definitions of AGI become less meaningful. All else being equal, the redefinition of AGI under TRA86, which increased AGI, would result in a decrease in the average tax rate. A comparison of the unadjusted average tax rates based on each year's "current" definition of AGI, presented in Figure C, does show the expected drop in the average tax rate for 1987; the average tax rates fell from 15.05 percent for 1986 (the last year prior to TRA86) to 13.67 percent for 1987 (the first transitional year following the enactment of TRA86). However, when the common 1979 Income Concept, which standardizes AGI across tax years, is used to calculate the average tax rates, the magnitude of the decrease is much smaller; the average tax rate falls from 13.59 percent for 1986 to 13.49 percent for 1987. Using either measure of income (AGI or the 1979 Income Concept), the average tax rates declined steadily from 1988 through 1990. Average tax rates based on AGI fell from 13.81 percent for 1988 to 13.55 percent for 1990, while average tax rates based on the 1979 Income Concept dropped from 13.71 percent to 13.41 percent over the same period. #### **Marginal Tax Rates** Under the U.S. progressive tax rate structure, different portions of taxable income are taxed at different rates. A simple example of this is illustrated in Figure E, for a #### Figure D ## Taxable Returns: Average Total Income Tax, Tax Years 1980-1990 Taxable returns are returns that show a tax liability based either on income tax before credits or alternative minimum tax. NOTE: Constant dollars are based on the Consumer Price Index (CPI-U,1982-1984=100) computed and reported by the U.S. Department of Labor, Bureau of Labor Statistics, and published in the Consumer Price Index Detailed Report, July 1993. single person using the standard deduction with an AGI of \$100,000 derived from salaries and wages. In this instance, the first \$19,450 of taxable income is taxed at the 15 per-cent rate, the next \$27,600 at the 28 percent rate, and the final \$47,650 at the 33 percent rate. As noted above, for purposes of the statistics in this article, the marginal tax rate is defined as the tax rate that applied to the last dollar of income (given certain assumptions about which source of income provided the last dollar of income subject to tax). In this example, the marginal tax rate is 33 percent. #### Figure E # Income Tax Calculation for a Single Taxpayer With One Exemption who used the Standard Deduction, Tax Year 1990 [Money amounts are in whole dollars] | | Item | Amount | |------------|---|------------| | Adjusted g | ross income | 100,000.00 | | Less: | Exemption amount | 2,050.00 | | | Standard deduction amount | 3,250.00 | | Equals: | Taxable income | 94,700.00 | | _Tax based | on 1990 tax rates for single taxpayers: | | | First \$1 | 9,450 taxed at 15 percent | 2,917.50 | | Next \$2 | 27,600 taxed at 28 percent | 7,728.00 | | Next \$4 | 7,650 taxed at 33 percent | 15,724.50 | | Tota | al tax from tax rate schedule | 26,370.00 | Applying this general definition of marginal tax rates to individual tax returns, however, is more complicated because the Federal individual income tax structure includes a diverse set of income types (e.g., salaries and wages and investment income of dependents under age 14), deductions (e.g., the home mortgage interest deductions and medical expense deductions), exclusions (e.g., the foreign earned income exclusion and exclusion for municipal bond interest), credits (e.g., general business credit and foreign tax credit), and taxes (e.g., "regular" tax and alternative minimum tax). Determining marginal tax rates becomes more difficult in this setting because not all income and deduction items are subject to the same tax treatment under Federal income tax law. For example, the investment income in excess of \$1,000 of a dependent under the age of 14 is treated differently from the salary and wage income of this same dependent; the first is generally taxed at the parent's highest marginal tax rate, while the latter is generally taxed at the dependent's own Calculating marginal tax rates for a particular indi- vidual income tax return generally depends on the type and amount of income and the assumptions made about the order in which the income is taxed, i.e., how the income is "stacked" or ranked. These "stacking" assumptions about which dollar was earned "last" are necessary in order to calculate the tax rate on the income earned from having taken advantage of the marginal or "last" economic opportunity. However, as noted above, this determination is complicated by the presence of items such as the alternative minimum tax and tax credits. For purposes of the statistics, it was assumed that the income taxed at the highest rate was the "last" income received (with the exception of amounts over the ceiling for the 5 percent surtax). Thus, returns with taxable income less than the amounts subject to the 33 percent tax rate would have a top marginal rate of 15 or 28 percent. Returns that had taxable income within the ranges subject to the 33 percent tax rate were considered to have a 33 percent marginal tax rate (28 percent plus the 5 percent surtax).-Returns that-showed-taxable-income-in-excess ofthe largest amount to which the 33 percent tax rate was applied were considered to have a 28 percent marginal rate [16]. In addition, because of the special tax treatment of dependents under age 14 with investment income over \$1,000, tax returns with either a Form 8615 (filed-for dependents under age 14 with more than \$1,000 in investment income) or Form 8814 (filed by parents choosing to include the investment income of their dependents on their own return if they had no tax liability other than that generated by the dependents' income) attached, are presented separately. Thus, the classification of returns into marginal rate categories for Statistics of Income purposes was essentially a function of filing status, size of taxable income, amount of personal exemptions, and
presence of a Form 8615 or Form 8814. Returns were classified into one of the following six mutually exclusive marginal tax rate categories: (1) 15 percent rate; (2) 28 percent rate (below the 33 percent rate, i.e., below the 5 percent surtax); (3) 33 percent rate; (4) 28 percent rate (above the 33 percent rate, i.e., above the 5 percent surtax); (5) Form 8615 (with income taxed at any rate); and (6) Form 8814 (15 percent rate with no tax liability other than that generated by the dependent's income). The marginal rate classifications described above were used for the statistics presented in Figures F and G, as well as in Table 1. The statistics were based on individual income tax returns showing an amount for taxable income and items of income that were subject to the regular income tax, generally those included in AGI. Nontaxable (i.e., tax-exempt) forms of income, such as interest on State and local Government obligations, were not included #### Figure F # Number of Taxable Returns, Modified Taxable Income, and Income Tax Generated at each Marginal Rate on Returns with the Indicated Marginal Tax Rate, Tax Year 1990 [Money amounts are in thousands of dollars] | Marginal tax | Taxable | returns | Modified tax | able income | Income tax gene | Income tax generated at all rates | | | |---|------------|------------|---------------|-------------|-----------------|-----------------------------------|--|--| | rate classes | Number | Percentage | Amount | Percentage | Amount | Percentage | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | All rates | 93,078,537 | 100.0 | 2,268,362,237 | 100.0 | 452,122,734 | 100.0 | | | | 15 percent rate | 65,757,284 | 70.6 | 720,133,359 | 31.7 | 107,988,969 | 23.9 | | | | 28 percent rate (below the 33 percent rate) | 23,161,454 | 24.9 | 914,993,913 | 40.3 | 173,754,395 | 38.4 | | | | 33 percent rate 1 | 3,050,051 | 3.3 | 288,964,043 | 12.7 | 74,032,038 | 16.4 | | | | 28 percent rate (above the 33 percent rate) 1 | 716,242 | 0.8 | 342,790,143 | 15.1 | 95,980,470 | 21.2 | | | | Form 8615 2 | 383,964 | 0.4 | 1,477,735 | 0.1 | 366,403 | 0.1 | | | | Form 8814 3 | 9,541 | L(*) | 3,045 | (1) | 459 | (*) | | | ¹ For 1990, the tax rate schedule provided only two basic rates: 15 percent and 28 percent. However, taxable income between certain amounts was taxed at a 33 percent effective rate. The purpose of this temporary rate was to phase out the benefits of the lower 15 percent tax rate and the deduction for personal exemptions for taxpayers and dependents. At the point where these benefits were completely phased out, the marginal rate returned to 28 percent, and the average tax rate on taxable income plus the phased-out personal exemptions was equal to 28 percent. NOTE: Detail may not add to totals because of rounding. in AGI. However, the receipt of some forms of taxexempt income could have influenced the taxability of other income, such as social security benefits. When this occurred, the income made taxable by the receipt of other forms of nontaxable income was included in AGI. The alternative minimum tax was not included in the determination of the marginal tax rates for purposes of this article. The amounts and percentages of modified taxable income and income tax generated (before reduction by tax credits) for the marginal rate categories defined above are presented in Figure F. For 1990, income taxes of \$452.1 billion were generated from approximately 93.1 million individual returns with total modified taxable income of \$2,268.4 billion. Approximately 70.6 percent of these individual returns, classified in the "15 percent" marginal rate category, generated 31.7 percent of the modified taxable income and 23.9 percent of the tax. The returns in the "28 percent (below the 33 percent rate)" category generated 40.3 percent of the modified taxable income and 38.4 percent of the tax. Approximately 4.1 percent of the returns, classified as "33 percent" or "28 percent (above the 33 percent rate)," accounted for 27.8 percent of modified taxable income, but 37.6 percent of the income tax generated. These percentage shares were fairly consistent across Tax Years 1988 through 1990. As shown in Figure G, the percentages of returns in each marginal tax rate category (excluding the two special categories related to Forms 8615 and 8814) were generally steady over this period. The combined percentage shares of modified taxable income increased slightly in the "15 percent" and "28 percent (below the 33 percent rate)" categories, with an offsetting decrease from 17.3 percent to 15.1 percent in the "28 percent (above the 33 percent rate)" category. The percentage shares of income tax generated reflect this same pattern. Statistics by marginal rate classification and filing status for returns with modified taxable income are presented in Table 1. For each marginal rate classification, modified taxable income and income tax generated were computed "at all rates" and "at marginal rate." The "at all rates" computations (e.g., Table 1, columns 3 and 5) report the total amount of modified taxable income or tax generated on the returns of taxpayers included in each of the (mutually exclusive) marginal rate classifications. The "at marginal rate" computations (e.g., Table 1, columns 4 and 6) report the specific amounts of modified taxable income taxed and the tax generated at the marginal rate shown, for all returns in each of these marginal rate classifications. For example, consider returns with the "joint returns and returns of surviving spouses" filing status in the "33 percent" marginal rate classification. The total modified taxable income and the total tax generated for the 1,966,324 returns in this classification was \$219.2 billion (Table 1, column 12) and \$56.3 billion (Table 1, column 14), respectively. Approximately \$65.0 billion (Table 1, column 13) of the \$219.2 billion total of modified taxable income was subject to tax at the "33 percent" marginal tax rate. This \$65.0 billion of modified taxable income generated \$21.5 billion (Table 1, column 15) of tax. In sum, for these returns, total modified taxable income was \$219.2 billion, of which \$65.0 billion was ² Form 8615 was filed for a child under age 14 to report the child's investment income in excess of \$1,000. ³ Form 8814 was filed for a dependent child under age 14 for whom the parents made an election to report the child's investment income (if it was from interest or dividends totaling between \$500 and \$5,000) on the parents' income tax return. This rate classification is comprised of those returns with a tax liability only from the dependents' income and thus the overall total adjusted gross income for these returns is negative. Less than 0.05 percent. For 1990, the tax rate schedule provided only two basic rates: 15 percent and 28 percent. However, taxable income between certain amounts was taxed at a 33 percent effective rate. The purpose of this temporary rate was to phase out the benefits of the lower 15 percent tax rate and the deduction for personal exemptions for taxpayers and dependents. At the point where these benefits were completely phased out, the marginal rate returned to 28 percent, and the average tax rate on taxable income plus the phased-out personal exemptions was equal to 28 percent. NOTE: Returns in the "Form 8615" and "Form 8814" categories were included in the calculation of the percentages, but are not shown separately. These two categories accounted for less than 0.05 percent of the returns, 0.07 percent of the "modified" taxable income, and 0.09 percent of the income tax generated. Therefore, detail may not add to totals. subject to tax at the top marginal tax rate (for this classification) of 33 percent. About \$21.5 billion of the total \$56.3 billion in tax was generated by the 33 percent tax rate with the remainder generated by the lower (15 and 28 percent) tax rates. Statistics on the tax generated, in total and at each marginal rate, for returns with modified taxable income are provided in Table 2. Returns are classified in this table by size of AGI rather than by the marginal rate classifications used in Table 1. The tax generated at each marginal tax rate was computed based on the modified taxable income for each individual return. For example, the 12.2 million returns included in the "\$30,000 under \$40,000" AGI-size classification showed total modified taxable income of \$280.6 billion and total tax generated of \$45.8 billion. Of the \$280.6 billion of modified taxable income, nearly \$252.4 billion was taxed at 15 percent, approximately \$28.0 billion was taxed 28 percent, and the remainder was comprised of tax related to Form 8814 or Form 8615. Approximately \$37.9 billion of the total tax generated of \$45.8 billion was generated at the 15 percent rate, \$7.9 billion was generated at the 28 percent rate, and the remainder was generated from income reported on Form 8814 or Form 8615. It should be noted that due to rounding differences, the sum of the tax generated at each rate (the sum of columns 7, 10, 13, 16, 19, and 22) may not equal the tax generated at all rates (column 4). Statistics on the income and tax generated at each marginal rate (as in Table 2, columns 5 through 22) by filing status, instead of AGI-size, for returns with modified taxable income are presented in Table 3. In this table for example, approximately 8.7 million returns of the 39.6 million returns filed by single persons had some income taxed at the 28 percent tax rate. For these returns, the total modified taxable income subject to this rate was \$92.1 billion and the tax generated at the 28 percent rate was \$25.8 billion. #### **Components of Total Income Tax** #### **Regular Tax** The marginal tax rate statistics presented in Table 1 include tax amounts for "tax generated" and "income tax after credits." The average tax rate statistics presented in Figures C and D
(and in Tables 4 through 7) include an additional measure of tax, "total income tax." Total income tax is simply "income tax after credits" plus the "alternative minimum tax." The relationship among the different tax measures used in this article, including a reconciliation of the total dollar amounts, is shown in Figure H. As shown in Figure H and also in column 5 of Table 1, the tax generated by applying the tax rates to modified taxable income (using either the tax rate schedules or tax tables) was approximately \$452.1 billion for 1990. For most taxpayers, tax generated was equal to income tax before credits. However, for some taxpayers income tax before credits also included taxes from special computations applicable to accumulation distributions of trusts and lump-sum distributions from qualified retirement plans (when the special 5- or 10-year averaging method was used) [17]. (Since "tax generated" only shows the "regular" income tax generated, it differs from "income tax before credits.") Tax generated and tax before credits are before subtraction of the earned income credit. The earned income credit is reported in Figure H to the extent that its application did not reduce regular income tax below zero. The portion of the earned income credit used to reduce other taxes reported on the individual income tax return and the refundable portion of the credit is excluded [18]. Income tax after credits, shown in Figure H and column 7 of Table 1, amounted to \$446.3 billion. "Total income tax" of \$447.1 billion, also reported in Figure C as well as in Tables 4 through 7, is the sum of income tax after credits and the alternative minimum tax [19]. #### **Alternative Minimum Tax** The "alternative minimum tax" or AMT provisions were originally enacted as part of the Revenue Act of 1978 (and have been subsequently modified) to help to ensure that #### Figure H # Derivation of 1990 Total Income Tax as Shown in Statistics of Income [Money amounts are in billions of dollars] | Toy concepted from toy rate colondaries on toy table | 452.1 | |--|-------| | Tax generated from tax rate schedules or tax table | | | PLUS: Taxes from special computations, total | 1.0 | | Tax on accumulation distributions of trusts | n.a. | | Tax on lump-sum distributions from qualified | | | retirement plans | n.a. | | EQUALS: | | | Income tax before credits | 453.1 | | LESS: Tax credits, total | 6.8 | | Child-care credit | 2.5 | | Foreign tax credit | 1.7 | | General business credit | 0.6 | | Elderly or disabled credit | 0.1 | | Earned income credit (limited to the amount needed | | | to reduce total income tax to zero) | 1.6 | | Credit for prior-year minimum tax | 0.2 | | Other credits | (') | | EQUALS: | | | Income tax after credits | 446.3 | | PLUS: Alternative minimum tax | 0.8 | | EQUALS: | | | Total income tax | 447.1 | | n a - Not available | | n.a. - Not available. Less than \$0.05 billion. NOTE: Detail may not add to totals because of rounding. taxpayers do not use provisions of the tax code, meant primarily to stimulate economic activity, to generate substantial "economic income" without incurring some "minimum" level of tax. Individual taxpayers determined their AMT on Form 6251, Alternative Minimum Tax for Individuals. As shown in Figure I, the calculation of the AMT for 1990 began with taxable income. Then, certain items that were otherwise deductible for ordinary income tax purposes were added-back to taxable income to arrive at "alternative minimum taxable income" or AMTI, the tax base used to compute the alternative minimum tax. The items added-back generally restrict the use of certain accounting methods and disallow or limit certain deductions and exclusions. The "adjustments" (i.e., amounts due to a change, for AMT purposes, in the computation of a deduction for regular taxation) and "tax preferences" (i.e., amounts representing all or a portion of the deductions or exclusions used to compute regular tax that were disallowed for AMT purposes) are shown in Figure I. In addition, the "net operating loss deduction," which also may have "tax preference" and "adjustment" items in its computation, was recomputed to adjust for these items and reported in the AMTI calculation as the "alternative tax net operating loss deduction." Essentially, the net difference between the net operating loss deductions calculated for regular tax purposes and AMT purposes affected the size of AMTI. For 1990, the AMTI was reduced by an exemption, subject to phase-out at higher income levels, that depended on the filing status of the individual. The AMTI exemption for single filers (and heads of household) was \$30,000; for joint filers, \$40,000; and, for married persons filing separately, \$20,000. The exemption was reduced (but not below zero) by 25 percent of the amount by which AMTI exceeded threshold levels of \$112,500 for single filers (and heads of household), \$150,000 for joint filers, and \$75,000 for married persons filing separately. The exemption was generally completely phased-out for taxpayers whose status was single, married filing jointly, and married filing separately, at \$232,500, \$310,000, and \$155,000 of AMTI, respectively. After reduction by the exemption, the remaining AMTI was subject to tax at a 21 percent tax rate. This tax, reduced by the alternative minimum tax foreign tax credit, was equal to the "tentative minimum tax." Tentative minimum tax was then reduced by the regular tax before credits (including additional taxes from accumulation distributions of trusts or lump-sum distributions from qualified retirement plans and reduced by the foreign tax credit for regular tax purposes) to determine the alternative minimum tax or AMT. Dependents under the age of 14, with investment income over \$1,000, who filed their own return were subject to special rules for AMT purposes. Essentially the rules required that these dependents pay the same amount of AMT that their parents would have paid had the parents included the dependent's income on their own return [20]. Statistics, by size of AGI, on the total adjustments, tax preferences, and alternative minimum tax reported by taxpayers showing an AMT liability on their returns are presented in Figure J. For 1990, an estimated 132,096 taxpayers reported an AMT liability of \$830.3 million, based on total "adjustments" of \$8,024.5 million, and "tax preferences" of \$1,432.5 million. #### **Income and Tax Shares** Historical statistics on income and tax by cumulative percentiles (based on numbers of returns) are presented in Tables 4 through 7. Distributions of AGI, as defined for each year, and tax by descending and ascending cumulative percentiles of returns are presented in Tables 4 and 5. These tables are useful for making comparisons across cumulative percentile classes within each year, among years within the ERTA81 period (i.e., Tax Years 1982 through 1986), and among years within the post-TRA86 period (i.e., Tax Years 1987 through 1990). Tables 4 and 5 are not as useful for comparisons between pre- and post-TRA86 years because of the redefinition of AGI under TRA86 so Tables 6 and 7, which are based on a consistent definition of income (i.e., using the 1979 Income Concept), are included to facilitate such comparisons. Because the statistics in Tables 4 and 5 are based on returns with positive amounts of AGI, while the statistics in Tables 6 and 7 are based on all returns filed, the data in the two pairs of tables are not completely comparable. Tables 4 and 6 are based on percentiles of returns cumulated downward from the highest income returns. The data are shown for the top 1, 5, 10, 25, and 50 percent of returns. In contrast, Tables 5 and 7 are based on returns cumulated upwards for the lowest income returns. Data are shown for the bottom 50, 75, 90, 95, and 99 percent of all returns. As an example of how to use these statistics, consider the data in Table 4 for the top 10 percent of returns based on AGI-size (reported in column 4). For 1990, there were 11,281,226 returns classified in the top 10 percentiles based on AGI. The AGI and total income tax reported on these returns was approximately \$1,338.0 billion and \$247.5 billion, respectively. The amount of AGI needed for inclusion in this 10th percentile group (i.e., the AGI floor) was \$60,287 (\$46,126 in constant dollars) and the average tax rate was 18.50 percent. Returns in this percentile group reported 38.77 percent of the total AGI and 55.36 percent of the total income tax. #### Figure 1 #### Calculation of Alternative Minimum Taxable Income (AMTI), Tax Year 1990 #### Taxable Income PLUS: Net operating loss deduction PLUS: Adjustments - Standard deduction - Personal exemptions - The lesser of deductible medical and dental expenses or 2.5 percent of adjusted gross income - Miscellaneous itemized deductions subject to the 2-percent-of-adjusted gross income limitation - Refunds of State and local income, real estate, and foreign taxes previously deducted (negative) - Deductions for personal interest - Deductions for State and local income, real estate, and foreign taxes - Other interest adjustments 1 - Excess of depreciation on property placed in service after 1986 over less liberal methods allowed for alternative minimum tax purposes (straight-line or 150-percent declining balance method, depending on the type of property) - Excess of circulation and research and experimental expenditures paid or incurred after 1986 over allowable amortization had the expenditures been capitalized (the result could be negative) - Excess of mining exploration and development costs paid or incurred after 1986 over allowable amortization had costs been expenditures been (the result could be negative) - Deferred income from long-term contracts entered into after February 28, 1986, with certain exceptions and limitations (the result could be negative) - Excess of rapid
amortization of pollution control facilities placed in service after 1986 over otherwise allowable depreciation (the result could be negative) - Adjustment from disallowing the installment sales method of accounting for sales of inventory and stock in trade after March 1, 1986, with certain exceptions (the result could be negative) - Adjustment of gain or loss on property disposed of after 1987, the basis of which was affected by accelerated depreciation or rapid amortization and which was reduced for alternative minimum tax purposes; and on incentive stock options which were exercised after 1987 (the amount that the value of the option when exercised exceeded the price paid by the taxpayer; the result could be negative) - Adjustment for refigured loss from activities in which allowable losses from partnerships or S Corporations were limited by "at-risk" and other rules, taking into account alternative minimum tax adjustments and preference items (the result could be negative) - Adjustment for refigured tax shelter farm losses, taking into account alternative minimum tax adjustments and preference items - Passive activity loss allowed for regular tax purposes for activities acquired before October 23, 1986, taking into account alternative minimum tax adjustments and preference items - Difference between income distributions to beneficiaries of estates and trusts for regular tax purposes and the amounts refigured for alternative minimum tax purposes #### Figure I #### Calculation of Alternative Minimum Taxable Income (AMTI), Tax Year 1990-Continued #### PLUS: Tax Preference Items - Excess of deduction for charitable contributions of appreciated property over the basis of the property - Tax-exempt interest from private activity bonds issued after August 7, 1986 - Excess of percentage depletion deduction for mineral reserves over their adjusted basis - Excess of accelerated depreciation on real property placed in service before 1987 over straight-line depreciation as refigured for alternative minimum tax purposes - Excess of accelerated depreciation on leased property placed in service before 1987 over straight-line depreciation as refigured for alternative minimum tax purposes - Excess of rapid amortization on pollution control facilities placed in service before 1987 over allowable depreciation - Amount by which the excess of intangible drilling costs deducted currently over allowable amortization (if these costs had been capitalized) was more than 65 percent of the taxpayer's "net income" from oil, mineral and geothermal properties, but with exceptions #### MINUS: Alternative tax net operating loss deduction #### EQUALS: Alternative minimum taxable income ¹ Includes interest attributable to the amount in excess of the remaining balance of a mortgage loan, when that loan had been refinanced for an amount greater than the remaining balance, and when that excess amount was not used for home improvements. Also includes the difference between the deduction for "investment interest expense" for regular tax purposes and the amount refigured for alternative minimum tax purposes. #### Figure J # Returns with Alternative Minimum Tax: Selected Data from Alternative Minimum Tax Computation, by Size of Adjusted Gross Income. 1990 [Money amounts are in thousands of dollars] | The second secon | Total adjus | stments | Total tax pr | eferences | Alternative mi | nimum tax | |--|-------------------|-----------|-------------------|-----------|-------------------|-----------| | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | | All returns | 131,858 | 8,024,479 | 28,895 | 1,432,506 | 132,096 | 830,311 | | No adjusted gross income | 6,696 | 250,607 | 480 | 18,287 | 6,699 | 65,204 | | \$1 under \$10,000 | 7,879 | 122,739 | 261 | 91 | 7,879 | 12,650 | | \$10,000 under \$20,000 | | 34,025 | 501 | 57 | 6,181 | 4,537 | | \$20,000 under \$30,000 | 8,290 | 204,708 | 10 | 13 | 8,290 | 24,484 | | \$30,000 under \$40,000 | 3,822 | 168,728 | 601 | 5,382 | 3,822 | 8,738 | | \$40,000 under \$50,000 | 5,813 | 142,335 | 583 | 13,895 | 5,813 | 7,657 | | \$50,000 under \$75,000 | 19,398 | 679,342 | 3,875 | 119,717 | 19,398 | 49,704 | | \$75,000 under \$100,000 | 14,675 | 568,404 | 3,372 | 47,780 | 14,675 | 34,130 | | \$100,000 under \$200,000 | 31,990 | 1,644,900 | 7,715 | 152,177 | 31,991 | 150,400 | | \$200,000 or more | 27,114 | 4,208,692 | 11,497 | 1,075,107 | 27,348 | 472,807 | NOTE: Detail may not add to totals because of rounding: The estimates in Tables 4 through 7 were not derived from an actual ranking of the returns in the *Statistics of Income* sample, but were estimated instead, using a mathematical technique called "osculatory interpolation," applied to tabulations of aggregated data [21]. This technique is used to estimate the distribution of returns and amounts within each AGI-size class or within each size class under the 1979 Income Concept by percentile. #### **Explanation of Selected Terms** Brief explanations of the major tax concepts discussed in this article are given below. For more extensive definitions, see *Statistics of Income—1990, Individual Income Tax Returns*. Adjusted Gross Income.—Adjusted gross income (AGI) is equal to "total income" less "statutory adjustments" (primarily business, investment, or employee-related deductions, such as contributions to a Keogh self-employed retirement plan or an Individual Retirement Arrangement, and self-employed health insurance deductions). Total income includes, for example, salaries and wages, taxable interest, dividends, alimony, and the net amounts from business income, rents and royalties, and sales of capital and other assets. See also footnote 3, at the end of this article. Marginal Tax Rate.—The marginal tax rate for a return is defined as the rate at which the last dollar of taxable income is taxed. For purposes of this article, the marginal tax rate is defined as follows: (1) if a return showed an amount of taxable income below or equal to the maximum amount to which the 33 percent tax rate was applied, then the marginal tax rate of the return was the highest rate at which any amount of taxable income reported on the return was taxed; or (2) if a return had an amount of taxable income in excess of the amount to which the 33 percent tax rate applied, then the return was defined as having a 28 percent marginal tax rate. Returns of dependents with a Form 8615 attached are shown separately when the use of this form resulted in the taxation of the dependent's income as if it were that of the parents. Returns of parents choosing to report the interest and dividend income of their dependents under age 14 on their own (i.e., the parents') return using Form 8814 are also shown separately when the child's income generated the only tax liability on the parent's return. For purposes of this article, the alternative minimum tax and income tax credits, such as the earned income credit, were not considered in determining the marginal tax rates. Modified Taxable Income.—Each year, a small number of returns for prior tax years are filed during the same calendar year in which the tax returns for the current tax year are being selected for Statistics of Income. These returns act as proxies for returns for the current tax year that will be filed during a later calendar year. The tax on these returns is based on a previous year's tax law (which may reflect different tax rates and income concepts). For purposes of the statistics, taxable income on these returns is adjusted to equal an amount necessary to generate the tax actually shown on the return using current-year rates ("modified taxable income" in the statistics). Taxable Income.—Taxable income is AGI less the sum of personal exemption amounts and either the standard deduction for non-itemizers or total itemized deductions. Taxable Returns.—A
return is classified as "taxable" based on the presence of "total income tax" (the sum of income tax after credits and the alternative minimum tax). The following additional taxes were not taken into account for this purpose: tax from recomputing prior-year investment or low-income housing credits, penalty taxes on Individual Retirement Arrangements, section 72 penalty taxes (for excess benefits from a qualified pension plan), "golden parachute" payments (made to key employees as compensation under certain circumstances), self-employment or Railroad Retirement Tax Act (RRTA) taxes, and uncollected employee social security tax on tips. Tax Generated.—The tax generated was the tax calculated from either the tax rate schedules or the look-up tax tables on modified taxable income. It does not include the alternative minimum tax or the effect of tax credits. For most returns (those without the special taxes on lump-sum distributions from qualified retirement plans or on accumulation distributions of trusts), tax generated equaled "income tax before credits." Total Income Tax.—Total income tax was the sum of income tax after credits and the alternative minimum tax. #### **Data Sources and Limitations** The statistics for Tax Year 1990 are based on a stratified probability sample of 104,505 individual income tax returns (Forms 1040, 1040A, and 1040EZ) selected from a population of 114,484,108 returns filed with the Internal Revenue Service in 1991. Returns in the sample were stratified based on the larger of "total income" or "total loss" amounts (adjusted gross income before subtraction of statutory adjustments), the size of business plus farm receipts, and the presence or absence of the following tax forms: Form 2555, Foreign Earned Income; Form 1116, Computation of Foreign Tax Credit - Individual, Fiduciary, or Nonresident Alien Individual; Schedule C, Profit (or Loss) from Business or Profession; Schedule F, Farm Income and Expenses; and Form 4835, Farm Rental Income and Expenses. Depending on the sampling class, returns were selected at rates ranging from 0.02 percent (for the more numerous, smaller-sized, homogeneous returns) to 100 percent (for the relatively few returns with large income amounts or unusual characteristics). Because the statistics are based on a sample of returns filed, they are subject to sampling error. To properly use the statistical data provided, the magnitude of the potential sampling error must be known. (For information about the samples used for tax years other than 1990, referred to in the statistics, for example, in Tables 4 through 7, see the Statistics of Income reports for these years.) Coefficients of variation (CV's) are used to measure the magnitude of the potential sampling error. Approximate CV's for 1990 frequency estimates are presented in Figure K. The CV's shown are intended only as a general indication of the reliability of the data. The reliability of estimates based on samples, and the use of CV's for evaluating the precision of estimates based on samples, are discussed in the methodological appendix at the back of this issue of the *Bulletin*. #### Figure K # Coefficients of Variation for Frequency Estimates, 1990 | Estimated number of returns | Estimated coefficient of variation | |-----------------------------|------------------------------------| | 27,402,400 | 0.01 | | 6,850,600 | 0.02 | | 1,096,096 | 0.05 | | 274,024 | 0.10 | | 68,506 | 0.20 | | 30,447 | 0.30 | | 22,369 | 0.35 | | 10,961 | 0.50 | #### **Notes and References** - [1]—For further information on the Tax-Reform Act of 1986, see U.S. Congress, Joint Committee on Taxation, General Explanation of the Tax Reform Act of 1986 (H.R. 3838, 99th Congress, Public Law 99-514), May 4, 1987. - [2] Taxpayers fall into one of five filing statuses: single, married filing jointly, married filing separately, head of household, and qualifying widow or widower. Being age 65 or older or being legally blind affects both the filing requirements and the amount of the standard deduction. For more information on the general filing requirements for 1990, see Statistics of Income—1990, Individual Income Tax Returns or U.S. Department of the Treasury, Internal Revenue Service, Your Federal Income Tax—Publication 17 (1990). - [3] The definition of gross income is slightly different from the Form 1040, U.S. Individual Income Tax Return, concept of "total income," which is a component of the adjusted gross income (AGI) calculation on the Form 1040. Total income, used in the definition of AGI in the Explanation of Selected Terms, includes net amounts rather than gross amounts from items such as business income and rents and royalties, for example. - [4] Beginning with Tax Year 1991, the 33 percent rate was eliminated by the Revenue Reconciliation Act of 1990 in favor of a new 31 percent tax bracket, a phase-out of personal exemption amounts for taxpayers with income above certain thresholds, and a reduction in the total itemized deductions allowed - taxpayers with adjusted gross income above certain thresholds. - [5] For example, assume a taxpayer filing as "married filing separately" who reported \$39,250 of taxable income. Using the tax rate schedules the amount of tax would have been \$8,883.25 but using the tax tables the amount of tax would have been \$8,892; a difference of \$8.75. - Income from rental real estate activity was generally classified as passive source income. However, the Tax Reform Act of 1986 made an exception to the general passive loss rules for rental real estate activities. For taxpayers with modified adjusted gross income of \$100,000 or less, up to \$25,000 in rental real estate losses was allowed to offset nonpassive income. (For married taxpayers filing separately and living apart for the entire year, the income limit was reduced to \$50,000 and the losses allowed reduced to \$12,500.—Married taxpayers filing separately and living together for any part of the year were not eligible for this exception.) For taxpayers with income in excess of \$100,000, the \$25,000 exception was reduced by 50 percent of the income in excess of \$100,000; this effectively eliminated the \$25,000 exception for taxpayers with incomes of \$150,000 or more. All rental real estate losses in excess of the exception amount were subject to the same limitation on deductibility as other passive losses. - [7] To qualify for this interest exclusion the following conditions must have been met: (1) the bonds must have been issued in the name of the taxpayer (or, if married, in the names of the taxpayer and spouse), and the taxpayer must have been age 24 or older before the bonds were issued, (2) the taxpayer must have paid "qualified" higher education expenses during 1990 for himself (or herself), a spouse, or a dependent, and (3) the taxpayer's filing status must have been single, married filing jointly, head of household, or qualifying widow(er) with dependent child. - [8] For 1990, the maximum earned income credit allowed increased to \$953 for qualified individuals whose "earned income" and AGI were less than \$20,264. The maximum earned income credit for 1989 was \$910 for qualified individuals with less than \$19,340 in AGI and earned income. The individual personal exemption increased from \$2,000 for 1989 to \$2,050 for 1990. The standard - deduction increased from \$3,100 to \$3,250 for single taxpayers, from \$5,200 to \$5,450 for married persons filing joint returns, from \$2,600 to \$2,725 for married persons filing separately, and from \$4,550 to \$4,750 for heads of households. - [9] For 1990, dependent children under age 14 were required to file an income tax return if their "gross income" included "unearned income" and exceeded \$500. In contrast, dependent children with only "earned income" (e.g., from salaries and wages) were required to file only if their gross income was more than \$3,250. - [10] Rules governing which parent could make the election to include the child's income via Form 8814 are illustrated in U.S. Department of the Treasury, Internal Revenue Service, *Your Federal Income Tax—Publication 17 (1990)*. - [11] For example, if the parent elected to use Form 8814 to report the child's income, deductions which could have been taken on the child's return (if a return had been filed for the child) that were not deductible on the parent's return included: a) the additional \$800 standard deduction if the child were blind; b) the deduction for the penalty on early withdrawal of the child's savings; and c) the child's itemized deductions. In addition, because the parent's AGI increased by the amount of the child's income, certain items on the parent's return that also could have been affected included: a) the deduction for contributions to an Individual Retirement Arrangement (IRA); b) itemized deductions for medical expenses, casualty and theft losses, and certain miscellaneous expenses; and c) the credit for child and dependent care expenses. Conversely, the AGI-limits on the deductions for charitable contributions could have increased resulting in a tax savings to the parent. - [12] The Alaska Permanent Fund was created to return some of the royalties generated by the Alaska pipeline to Alaskan residents. Alaska Permanent Fund dividends are the distributions from this fund to these residents. "Backup withholding" is a withholding tax system in which the payer of interest, dividend or bond redemption income, or of income from the sale of securities, withholds tax at a 20 percent rate if the payer has not been provided with a correct taxpayer identification number or the payee has not certified to the payer that the payee is not subject to such withholding. Backup withhold - ing also may occur if the Internal Revenue Service requests that the payer begin such withholding because the payee has persistently failed to properly report and pay taxes on interest or dividends. - [13] For more details on the income
computation under the 1979 Income Concept for 1990 and earlier years, see Statistics of Income—Individual Income Tax Returns, for the year concerned. - [14] Due to the phase-out of personal exemptions for those high-income taxpayers with taxable incomes in excess of the upper limits shown in Figure A, "modified taxable income" for these taxpayers included taxable income plus some or all of the exemption amount. - [15] For additional discussion of the measurement of average and marginal tax rates, see, for example, Bakija, Jon, and Steuerle, Eugene, "Individual Income Taxation Since 1948," National Tax Journal, Volume 44, Number 4, 1991; Fullerton, Don, "The Use of Effective Tax Rates in Tax Policy," National Tax Journal, Volume 39, Number 3, 1986; Spooner, Gillian M., "Effective Tax Rates From Financial Statements," National Tax Journal, Volume 39, Number 3, 1986; Bradford, David, and Stuart, Charles, "Issues in the Measurement and Interpretation of Effective Tax Rates," National Tax Journal, Volume 39, Number 3, 1986; and, Fullerton, Don, "Which Effective Tax Rate?" National Tax Journal, Volume 37, Number 1, 1984. - [16] This treatment is consistent with the analytical uses of marginal rates in testing hypotheses about the behavior of economic agents when faced with particular marginal rates. To the extent that the taxpayer can correctly predict that income will be large enough to exceed the top 33 percent bracket, the decision to undertake an economic opportunity is affected by the 28 percent rate rather than the 33 percent rate. - [17] The income amounts on which these special computations were based were not reflected in current-year taxable income. - [18] The total earned income credit for 1990 was \$7.5 billion. This included the amount used to reduce the regular income tax to zero (\$1.6 billion), the amount used to reduce other taxes (including the alternative minimum tax, self-employment social security tax, tax from recapture of certain prior-year tax credits, - social security tax on certain tip income, and tax applicable to an Individual Retirement Arrangement) reported on individual income tax returns to zero (\$0.7 billion), and the excess which was refundable (\$5.3 billion). - [19] Total income tax does not include certain other taxes reported on individual income tax returns, such as self-employment (social security) tax, social security tax on certain tip income, tax from recapture of prior-year investment or low-income housing credits, and tax applicable to early withdrawals from an Individual Retirement Arrangement (IRA). These taxes were included in the statistics for "total tax liability." For Tax Year 1990, total tax liability was equal to \$468.6 billion and was reported on 92.1 million returns. These taxes were reported in - Statistics of Income—1990, Individual Income Tax: Returns. - [20] For 1990, dependents filing their own returns were limited to an exemption of \$1,000 plus their "earned income." The dependent's AMT could be reduced if the parent had regular tax greater than the child's own tentative minimum tax, or if any other dependent under age 14 of the same parents had regular tax greater than this dependent's own tentative minimum tax. - [21] For an explanation of the osculatory interpolation technique, see Oh, H. Lock, "Osculatory Interpolation with a Monotonicity Constraint," 1977 Proceedings of the American Statistical Association, Section on Statistical Computing, 1978. Table 1.— Returns with Modified Taxable Income: Tax Classified by Both the Marginal Rate and Each Rate at Which Tax was Computed IAII figures are estimates based on samples--money amounts are in thousands of dollars | [All figures are estimates based | ased on sample | ssmoney amou | ints are in thous | ands of dollars) | | | | | | | |----------------------------------|--------------------|--------------------------|-------------------|-------------------|-------------------|------------------|-------------|-----------------------|------------|--| | | | | | | All returns | | | | | | | | | | Classified by | the highest ma | rginal rate at wh | ich tax was corr | puted | | | | | ` Marginal tax | | | Modified tax | able income | Tax ge | nerated | Income | ome tax after credits | | | | rate classes | Number of | Adjusted | | | | | | As a perc | entage of- | | | | returns | gross | | At | | At | | Adjusted | Modified | | | | | income | At all rates | marginal | At all rates | marginal | Total | gross | taxable | | | | | | | rate | | rate | | income | income | | | · | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | | All tax rates | 93,078,537 | 3,342,902,181 | 2,268,362,237 | 1,428,270,346 | 452,122,734 | 310,457,490 | 446,276,704 | 13.3 | 19.7 | | | 15 percent (Form 8814) 1. | 9,541 | -153,652 | 3,045 | 3,045 | 459 | 459 | 188 | (²) | 6.2 | | | 15 percent | 65,757,284 | 1,341,313,212 | 720,133,359 | 720,102,033 | 107,988,969 | 108,015,305 | 104,595,837 | 7.8 | 14.5 | | | 28 percent | 23,161,454 | 1,240,207,758 | | , , | 173,754,395 | 78,625,848 | 172,888,965 | 13.9 | 18.9 | | | 33 percent 3 | 3,050,051 | 365,960,931 | 288,964,043 | 83,366,853 | 74,032,038 | 27,511,061 | 73,452,650 | 20.1 | 25.4 | | | 28 percent 3 | 716,242
383,964 | 393,921,368
1,652,566 | 342,790,143 | 342,784,204 | 95,980,470 | 95,979,577 | 94,984,459 | 24.1 | 27.7 | | | Form 8615.4 | 363,964 | 1,052,500 | | 1,207,610 | 366,403 | 325,240 | 354,604 | 21.5 | 24.0 | | | | · | | | int returns and r | | | | | | | | | | | Classified by | the highest ma | rginal rate at wh | ich tax was com | puted | | | | | Marginal tax | | | Modified tax | able income | Tax ge | nerated | Income | tax after cre | dits | | | rate classes | Number of | Adjusted | | | | | | As a perc | entage of- | | | | returns | gross | | At | | At | | Adjusted | Modified | | | | | income | At all rates | marginal | At all rates | marginal | Total | gross | taxable | | | | | | | rate | | rate | | income | income | | | | (10) | (11) | (12) | (13) | (14) | (15) | (16) | (17) | (18) | | | All tax rates | 42,634,059 | 2,286,481,609 | 1,563,615,549 | 963,481,706 | 319,437,774 | 217,683,806 | 316,136,584 | 13.8 | 20.2 | | | 15 percent (Form 8814)1 | 9,535 | -129,850 | 3,039 | 3,039 | 458 | 458 | 188 | (²) | 6.2 | | | 15 percent | 26,409,680 | 799,853,206 | 425,733,482 | 425,709,639 | 63,847,563 | 63,856,446 | 62,401,012 | 7.8 | 14.7 | | | 28 percent | 13,741,145 | 892,894,025 | 645,804,512 | 199,876,080 | 122,854,873 | 55,965,303 | 122,138,560 | 13.7 | 18.9 | | | 33 percent 3 | 1,966,324 | 280,648,711 | 219,207,190 | 65,031,493 | 56,332,790 | 21,460,393 | 55,871,610 | 19.9 | 25.5 | | | 28 percent 3 | 507,376 | 313,215,517 | 272,867,325 | 272,861,455 | 76,402,090 | 76,401,207 | 75,725,215 | 24.2 | 27.8 | | | Form 8615.4 | - | <u> </u> | | | | | | | | | | | | | R | etums of marrie | d persons filing | separately | | | | | | | | | Classified by | the highest ma | rginal rate at wh | ich tax was com | puted | | | | | Marginal tax | | | Modified tax | able income | Tax ge | nerated | Income | tax after cre | dits | | | rate classes | Number of | Adjusted | | | | | | As a perc | entage of- | | | | returns | gross | | At | | At | | Adjusted | Modified | | | | | income | At all rates | marginal | At all rates | marginal | Total | gross | taxable | | | | | | | rate | | rate | | income | income | | | | (19) | (20) | (21) | (22) | (23) | (24) | (25) | (26) | (27) | | | All tax rates | 1,844,519 | 52,531,545 | 37,785,567 | 24,365,043 | 8,068,956 | 5,732,270 | 7,901,628 | 15.0 | 20.9 | | | 15 percent (Form 8814) 1. | ** | ** | ** | ** | ** | ** | ** | ** | ** | | | 15 percent | *1,158,719 | *16,309,614 | *9,093,561 | *9,093,311 | *1,363,460 | *1,363,997 | *1,332,445 | *8.2 | *14.7 | | | 28 percent | 564,775 | 18,430,933 | 13,734,147 | 4,570,676 | 2,654,193 | 1,279,789 | 2,649,702 | 14.4 | 19.3 | | | 33 percent 3 | 108,589 | 7,622,306 | 6,100,540 | 1,843,761 | 1,571,258 | 608,441 | 1,550,104 | 20.3 | 25.4 | | | 28 percent 3 | 12,435 | 10,168,691 | 8,857,318 | 8,857,296 | 2,480,046 | 2,480,043 | 2,369,377 | 23.3 | 26.8 | | | Form 8615.4 | | | | | | | | | | | Table 1.-- Returns with Modified Taxable Income: Tax Classified by Both the Marginal Rate and Each Rate at Which Tax was Computed--Continued [All figures are estimates based on samples-money amounts are in thousands of dollars | [All figures are estimates b | ased on sample | es-money amou | ints are in thous | ands of dollars | | | | | | | | | | |--|---|---|---|--|---|---|--|--|---|--|--|--|--| | | | | | Returns of | heads of house | hold | | | | | | | | | | Classified by the highest marginal rate at which tax was computed | | | | | | | | | | | | | | Marginal tax | | | Modified tax | able income | Tax ge | nerated | Income | e tax after credits | | | | | | | rate classes | Number of | Adjusted | | | | | | As a perc | entage of | | | | | | | returns | gross
income | At all rates | At
marginal
rate | At all rates | At
marginal
rate | Total | Adjusted gross income | Modifie
taxable
income | | | | | | | (28) | (29) | (30) | (31) | (32) | (33) | (34) | (35) | (36) | | | | | | All tax rates | 8,970,262 | 218,641,815 | 122,131,319 | 90,793,619 | 20,997,783 | 15,959,940 | 18,896,908 | 8.6 | 15.5 | | | | | | 15 percent (Form 8814)¹.
15 percent | 14,283 | 154,574,722
49,445,981
7,813,814
6,807,297 | 73,506,637
36,506,380
6,135,970
5,982,332 | 73,499,404
9,458,895
1,852,991
5,982,328 |
11,022,242
6,705,630
1,594,859
1,675,052 | 11,024,911
2,648,491
611,487
1,675,052 | 9,051,809
6,621,356
1,576,743
1,647,000 | 5.9
13.4
20.2
24.2
 | 12.3
18.1
25.7
27.5 | | | | | | | | | | Returns | of single persor | ıs | | | | | | | | | | | | Classified by | the highest ma | rginal rate at wh | ich tax was com | puted | | | | | | | | Marginal tax | | | Modified tax | able income | Tax ge | nerated | Income | tax after cre | edits | | | | | | rate classes | Number of returns | Adjusted
gross
income | At all rates | At
marginal
rate | —At all rates— | At —marginal— | Total | As a perc
Adjusted
gross
income | entage of
Modifie
taxable
income | | | | | | | (37) | (38) | (39) | (40) | (41) | (42) | (43) | (44) | (45) | | | | | | All tax rates | 39,629,697 | 785,247,213 | 544,829,803 | 349,629,978 | 103,618,221 | 71,081,474 | 103,341,583 | 13.2 | 19.0 | | | | | | 15 percent (Form of 14) | *30,334,803 | *370,551,866 | *211,799,685 | *211,799,685 | *31,755,706 | *31,769,953 | *31,810,571 | *8.6 | *15.0 | | | | | | | -7,817,374- | 279,436,818 | 218,948,873_ | _66,900,950_ | 41,539,699 | 18,732,266 | 41,479,347 | 14.8 | 18.9 | | | | | | 15 percent | -7,817,374- | | 218,948,873_
57,520,343
55,083,167
1,477,735 | 66,900,950_
14,638,607
55,083,126
1,207,610 | 41,539,699
14,533,131
15,423,281
366,403 | 4,830,740
15,423,275
325,240 | 14,454,193
15,242,868
354,604 | 20.7
23.9
21.5 | 25.1
27.7
24.0 | | | | | ^{**} Data are combined with data in an adjacent rate class to avoid disclosure of information for specific taxpayers. ¹ Form 8814 was filed for a dependent child under age 14 for whom the parents made an election to report the child's investment income (if it was from interest or dividends totaling between \$500 and \$5,000) on the parents' income tax return. This rate classification is comprised of those returns with a tax liability only from the dependents' income and thus the overall total adjusted gross income for these returns is negative. ² Percentage not computed. ³ For 1990, the tax rate schedule provided only two basic rates: 15 percent and 28 percent. However, taxable income between certain amounts was subject to an additional 5 percent tax, creating an effective "temporary" 33 percent marginal rate. The purpose of this temporary rate was to phase out the benefits of the lower 15 percent tax rate and the deduction for personal exemptions for taxpayers and dependents. At the point where these benefits were completely phased out, the marginal rate returned to 28 percent, and the average tax rate on taxable income plus the phased-out personal exemptions was equal to 28 percent. ⁴ Form 8615 was filed for a child under age 14 to report the child's investment income in excess of \$1,000. NOTES: Detail may not add to totals because of rounding. Data in Table 1 reflect revisions to data in Table 3.4, Statistics of Income, 1990 -- Individual Income Tax Returns Table 2.— Returns With Modified Taxable Income: Tax Generated by Rate, by Size of Adjusted Gross Income [All figures are estimates based on samples--money amounts are in thousands of dollars] | | Number of | 1 | | | Tax ge | nerated at specif | ied rate | |-------------------------------|--------------|---------------|---------------|--------------|---------|-------------------|-----------| | | returns with | | Modified | Tax | 15 pe | rcent (from Form | 8814) ¹ | | Size of adjusted gross income | modified | Taxable | taxable | generated | Number | Income | Tax | | | taxable | income | income | at all rates | of | taxed | generated | | | income | <u> </u> | | | returns | at rate | at rate | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | Total | 93,078,537 | 2,263,661,033 | 2,268,362,234 | 452,122,734 | 164,960 | 88,325 | 13,471 | | Jnder \$2,000 | 1,881,067 | 654,765 | 657,109 | 105,051 | 1,051 | 387 | 58 | | 2,000 under \$4,000 | 2,006,411 | 1,192,548 | 1,216,792 | 202,928 | - | - | - | | 34,000 under \$6,000 | 2,580,870 | 3,310,922 | 3,323,288 | 514,382 | - | | _ | | 66,000 under \$8,000 | 3,876,653 | 7,473,863 | 7,489,341 | 1,129,545 | *2,704 | *189 | *30 | | 8,000 under \$10,000 | 3,930,011 | 13,089,817 | 13,102,489 | 1,965,294 | *2,345 | *1,173 | *176 | | 10,000 under \$12,000 | 4,551,920 | 19,376,342 | 19,386,845 | 2,914,128 | | _ | - | | 12,000 under \$14,000 | 4,991,561 | 27,542,706 | 27,577,592 | 4,139,510 | - | - | - | | 514,000 under \$16,000 | 4,695,758 | 33,454,977 | 33,465,767 | 5,017,634 | *2,345 | *1,156 | *174 | | 16,000 under \$18,000 | 4,537,620 | 39,167,223 | 39,213,273 | 5,885,865 | *2,704 | *2,450 | *368 | | 18,000 under \$20,000 | 4,392,922 | 46,283,928 | 46,305,636 | 6,952,396 | · | · | | | 520,000 under \$25,000 | 9,457,897 | 123,842,029 | 123,932,637 | 18,620,394 | *8,608 | *6,269 | *941 | | 25,000 under \$30,000 | 7,765,369 | 133,528,020 | 133,593,405 | 20,819,243 | *76 | *36 | *5 | | 30,000 under \$40,000 | 12,235,837 | 280,504,593 | 280,625,387 | 45,761,420 | 23,908 | 12,711 | 1,907 | | 40,000 under \$50,000 | 8,817,271 | 270,449,536 | 270,553,507 | 45,209,089 | 16,181 | 7,195 | 1,123 | | 50,000 under \$75,000 | 10,926,426 | 466,517,729 | 466,701,456 | 87,809,121 | 36,299 | 18,080 | 2,713 | | 75,000 under \$100,000 | 3,272,134 | 205,237,566 | 205,293,763 | 44,607,035 | 23,931 | 12,965 | 1,944 | | 100,000 under \$200,000 | 2,325,498 | 230,497,142 | 230,807,168 | 58,175,866 | 30,273 | 16,454 | 2,627 | | 200,000 under \$500,000 | 642,857 | 152,657,211 | 155,075,010 | 43,483,307 | 11,566 | 7,452 | 1,132 | | 500,000 under \$1,000,000 | 129,977 | 74,316,528 | 75,117,603 | 21,031,963 | 1,905 | 1,097 | 165 | | 1,000,000 or more | 60,479 | 134,653,588 | 134,924,166 | 37,778,562 | 1,063 | 711 | 108 | | | | Tax | generated at spe | cified rateContir | nued | | |-------------------------------|------------|---------------|------------------|-------------------|-------------|-------------| | | | 15 percent | | | 28 percent | | | Size of adjusted gross income | Number | Income | Tax | Number | Income | Tax | | į | of | taxed | generated | of | taxed | generated | | | returns | at rate | at rate | returns | at rate | at rate | | | (8) | (9) | (10) | (11) | (12) | (13) | | Total | 92,345,532 | 1,439,483,894 | 215,922,584 | 26,211,505 | 401,431,348 | 112,400,777 | | Under \$2,000 | 1,880,519 | 591,653 | 88,748 | | | - | | \$2,000 under \$4,000 | 2,003,706 | 1,029,379 | 154,407 | - | - | _ | | \$4,000 under \$6,000 | 2,580,870 | 3,132,982 | 469,947 | _ | - | - | | \$6,000 under \$8,000 | 3,873,949 | 7,416,249 | 1,112,437 | | 1 | - | | \$8,000 under \$10,000 | 3,927,665 | 13,087,446 | 1,963,117 | | | | | \$10,000 under \$12,000 | 4,551,920 | 19,334,259 | 2,900,139 | | [| | | \$12,000 under \$14,000 | 4,991,561 | 27,481,601 | 4,122,240 | - | - | - | | \$14,000 under \$16,000 | 4,695,758 | 33,464,611 | 5,019,692 | | | | | \$16,000 under \$18,000 | 4,534,916 | 39,165,252 | 5,874,788 | *5,408 | *2,366 | *663 | | \$18,000 under \$20,000 | 4,392,922 | 46,246,647 | 6,936,997 | *9,413 | *12,672 | *3,548 | | \$20,000 under \$25,000 | 9,454,698 | 123,658,770 | 18,548,815 | 269,901 | 267,599 | 74,928 | | \$25,000 under \$30,000 | 7,765,369 | 127,572,170 | 19,135,825 | 2,404,247 | 6,021,199 | 1,685,936 | | \$30,000 under \$40,000 | 12,233,370 | 252,388,348 | 37,858,252 | 3,752,838 | 28,047,198 | 7,853,215 | | \$40,000 under \$50,000 | 8,817,268 | 234,975,906 | 35,246,386 | 4,278,034 | 35,412,364 | 9,915,462 | | \$50,000 under \$75,000 | 10,926,351 | 331,335,436 | 49,700,315 | 9,826,927 | 131,094,110 | 36,706,351 | | \$75,000 under \$100,000 | 3,272,134 | 101,710,189 | 15,256,528 | 3,235,456 | 96,590,343 | 27,045,296 | | \$100,000 under \$200,000 | 2,228,879 | 70,023,502 | 10,503,525 | 2,217,304 | 94,323,583 | 26,410,603 | | \$200,000 under \$500,000 | 212,998 | 6,852,608 | 1,027,891 | 211,474 | 9,640,048 | 2,699,213 | | \$500,000 under \$1,000,000 | 542 | 13,304 | 1,996 | 398 | 15,548 | 4,353 | | \$1,000,000 or more | 137 | 3,583 | 537 | 105 | 4,319 | 1,209 | Table 2.— Returns With Modified Taxable Income: Tax Generated by Rate, by Size of Adjusted Gross Income—Continued [All figures are estimates based on samples--money amounts are in thousands of dollars] | | | | | Tax generate | d at specified re | ate-Continued | | | | |-----------------------------|-----------|--------------|--|--------------|-------------------|---------------|---------|-----------|--------------| | Size of | | 33 percent 2 | cent ² 28 percent ² Form 8615 ³ | | | | | | | | adjusted gross income | Number | Income | Tax | Number | Income | Tax | Number | Income | Tax | | | of ' | taxed | generated | of | taxed | generated | of | taxed | generated | | | returns | at rate | at rate | returns | at rate | at rate | returns | at rate | at rate | | | (14) | (15) | (16) | (17) | (18) | (19) | (20) | (21) | (22) | | Total | 3,050,051 | 83,366,853 | 27,511,061 | 716,242 | 342,784,204 | 95,979,577 | 383,964 | 1,207,610 | 325,240 | | Under \$2,000 | | | | · | | | 170,380 | 65,069 | 16,716 | | \$2,000 under \$4,000 | | ` | | . == | | | 113,455 | 187,412 | 49,260 | | \$4,000 under \$6,000 | ٠ | | | · | | | 54,170 | 190,306 | 45,560 | | \$6,000 under \$8,000 | | · | | % | | | *14,600 | *72,902 | *18,840 | | \$8,000 under \$10,000 | | | | *: | | | *2,704 | *13,870 | *3,883 | | \$10,000 under \$12,000 | | | | , | | | *5,408 | *52,586 | *16,163 | | \$12,000 under \$14,000 | | ' | | | | | *8,113 | *95,991 | *19,557 | | \$14,000 under \$16,000 | | | | | | | | | | | \$16,000 under \$18,000 | | | | | | | *2,704 | *43,205 | *12,182 | | \$18,000 under \$20,000 | | | | | | | *2,704 | *46,318 | *13,881 | | \$20,000 under \$25,000 | , <u></u> | | | | | | | | | | \$25,000 under \$30,000 | | | | | | | | | | | \$30,000 under \$40,000 | | | · | | | | *5,420 | *177,131 | *52,061 | | \$40,000 under \$50,000 | 30,005 | 55,365
 18,271 | , ,· | | I | *2,467 | *102,678 | *29,898 | | \$50,000 under \$75,000 | 588,220 | 4,168,732 | 1;375,682· | | | | *1,320 | *85,098 | *24,406 | | \$75,000 under \$100,000 | 461,561 | 6,940,248 | 2,290,282 | l | · | | *506 | *40,018 | *12,934 | | \$100,000 under \$200,000 | 1,760,166 | 53,097,383 | 17,522,136 | 96,619 | 13,346,246 | 3,736,949 | |] | | | \$200,000 under \$500,000 | 209,700 | 19,081,746 | 6,296,976 | 429,855 | 119,493,156 | 33,458,084 | | | | | \$500,000 under \$1,000,000 | 321 | 18,126 | 5,982 | 129,432 | 75,069,528 | 21,019,468 | | | 40 1 | | \$1,000,000 or more | | 5,252 | 1,733 | 60,336 | 134,875,274 | 37,765,077 | *13 | *35,027 | *9,897 | ^{*} Estimate should be used with caution because of the small number of sample returns on which it is based. ¹ Form 8814 was filed for a dependent child under age 14 for whom the parents made an election to report the child's investment income (if it was from interest or dividends totaling between \$500 and \$5,000) on the parents' income tax return. ² For 1990, the tax rate schedules provided only two basic rates: 15 percent and 28 percent. However, taxable income over certain levels was subject to an additional 5 percent tax, creating an effective "temporary" 33 percent marginal tax rate. The purpose behind this was to phase out the benefit of the 15 percent rate and the benefit of the deduction for personal exemptions for taxpayers and dependents. After these benefits were phased out, the marginal rate reverted to 28 percent; the average tax rate on taxable income plus the phased-out exemptions amounts was equal to 28 percent. ³ Form 8615 was filed for a child under age 14 to report the child's investment income in excess of \$1,000. NOTE: Detail may not add to totals because of rounding. Table 3.— Returns with Modified Taxable Income: Taxable Income and Tax, by Each Rate at Which Tax was Computed and Marital Status Joint returns and Returns of [All figures are estimates based on samples--money amounts are in thousands of dollars] | | | All | | | Joint returns and | 0 | | Heturns of | | | | |--------------------------|--|---|---|------------------|--------------------|-------------|------------|---------------------------------------|-------------|--|--| | | | retums | | retun | ns of surviving sp | oouses | | single persons | . | | | | Tax rates | Number | Income | Income tax | Number | Income | Income tax | Number | Income | Income tax | | | | | of returns at rate at rate (1) (2) (3) All tax rates | | | | taxed | generated | of | taxed | generated | | | | | returns | at rate | at rate | retums | at rate | at rate | retums | at rate | at rate | | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | | | All tax rates | 93,078,537 | 2,268,362,234 | 452,152,710 | 42,634,059 | 1,563,615,546 | 319,449,936 | 39,629,697 | 544,829,803 | 103,631,579 | | | | 15 percent (Form 8814) 1 | 164,960 | 88,325 | 13,471 | 148,128 | 76,967 | 11,767 | *113 | *43 | *6 | | | | 15 percent | 92,345,532 | 1,439,483,894 | 215,922,584 | 42,117,148 | 935,416,984 | 140,312,548 | 39,440,326 | 381,844,612 | 57,276,692 | | | | 28 percent | 26,211,505 | 401,431,348 | 112,400,777 | 15,707,468 | 290,228,647 | 81,264,021 | 8,728,782 | 92,055,804 | 25,775,625 | | | | 33 percent 2 | | | 27,511,061 | 1,966,324 | 65,031,493 | 21,460,393 | 911,408 | 14,638,607 | 4,830,740 | | | | 28 percent 2 | | | 95,979,577 | 507,376 | 272,861,455 | 76,401,207 | 182,148 | 55,083,126 | 15,423,275 | | | | Form 8615 3 | 383,964 | 1,207,610 | 325,240 | | | | 383,964 | 1,207,610 | 325,240 | | | | | | | | Returns of heads | | | R | 1,207,610 325,240
turns of married | | | | | | | | | of households | | | perso | persons filing separately | | | | | | Tax rates | | | Number | Income | Income tax | Number | Income | Income tax | | | | | | | | of | taxed | generated | of | | | | | | | | | | | | at rate | retums | at rate | at rate | | | | | | (10) | (11) | (12) | (13) | (14) | (15) | | | | | | All tax rates | | *************************************** | *************************************** | 8,970,262 | 122,131,319 | 21,001,518 | 1,844,519 | 37,785,567 | 8,069,678 | | | | 15 percent (Form 8814) 1 | | ••••• | | 16,094 | 10,962 | 1,644 | 625 | 353 | 53 | | | | 15 percent | | | | 8,955,979 | 102,203,657 | 15,330,549 | 1,832,079 | 20,018,641 | 3,002,796 | | | | 28 percent | | | | 1.101.891 | 12.081.380 | 3.382.786 | 673,364 | 7.065.517 | 1.978.345 | | | 63,730 14,283 1,852,991 5,982,328 611,487 1,675,052 108,589 12,435 1,843,761 8,857,296 608,441 2,480,043 28 percent ²..... ^{*}Estimates should be used with caution because of the small number of returns on which it is based. ¹ Form 8814 was filed for a dependent child under age 14 for whom the parents made an election to report the child's investment income (if it was from interest or dividends totaling between \$500 and \$5,000) on the parents' income tax return. ² For 1990, the tax rate schedule provided only two basic rates: 15 percent and 28 percent. However, taxable income between certain amounts was subject to an additional 5 percent tax, creating an effective "temporary" 33 percent marginal rate. The purpose of this temporary rate was to phase out the benefits of the lower 15 percent tax rate and the deduction for personal exemptions for taxpayers and dependents. At the point where these benefits were completely phased out, the marginal rate returned to 28 percent, and the average tax rate on taxable income plus the phased-out personal exemptions was equal to 28 percent. ³ Form 8615 was filed for a child under age 14 to report the child's investment income in excess of \$1,000. NOTE: Detail may not add to totals because of rounding. Table 4.--Returns with Positive Adjusted Gross Income (AGI): Number of Returns, Shares of AGI and Total Income Tax, AGI Floor on Percentiles in Current and Constant Dollars, and Average Tax Rates, by Selected Descending Cumulative Percentiles of Returns Based on Income Size Using the Definition of AGI for Each Year, Tax Years 1980-1990 [All figures are estimates based on samples] | | 1 | | Descend | ing cumulative pe | ercentiles | | |--|---|--|--|---|---|---| | Item, tax year | Total | Тор | Тор | Тор | Тор | Тор | | en e | 1 | 1 percent | 5 percent | 10 percent | 25 percent | 50 percent | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns: 1 | | | | | | | | 1980 | 93,238,823 | 932,388 | 4,661,941 | 9,323,882 | 23,309,706 | 46,619,411 | | 1981 | | 945,869 | 4,729,344 | 9,458,688 | 23,646,719 | 47,293,439 | | 1982 | 1 | 944,265 | 4,721,325 | 9,442,650 | 23,606,624 | 47,213,249 | | 1983 | 1 ' | 953,307 | 4,766,536 | 9,533,071 | 23,832,678 | 47,665,356 | | 1984 | 1 ' | 984,350 | 4,921,750 | 9.843,500 | 24,608,750 | 49,217,500 | | 1985. | 1 ' ' | 1.006.255 | 5.031,274 | 10,062,548 | 25,156,371 | 50,312,742 | | 1986 | , | 1,020,876 | 5,104,381 | 10,208,762 | 25,521,906 | 51,043,811 | | 1987 | | 1,061,548 | 5.307.738 | 10,615,476 | 26,538,690 | 53,077,380 | | 1988 | | 1,088,729 | 5,443,643 | 10,887,286 | 27,218,214 | 54,436,429 | | 1989 | 1 ' ' | 1,113,127 | 5,565,636 | 11,131,272 | 27,828,181 | 55,656,361 | | 1990 | | 1,128,123 | 5,640,613 | 11,281,226 | 28,203,066 | 56,406,132 | | Adjusted gross income floor on percentiles | , , | | | | | | | (current dollars): | | |] | | , | | | 1980 | N/A | 80,580 | 43,792 | 35,070 | 23,606 | 12,936 | | 1981 | | 85,428 | 47,845 | 38,283 | 25,655 | 14,000 | | 1982 | : N/A | 89,388 | 49,284 | 39,676 | 27,027 | 14,539 | | 1983 | | 93,512 | 51,553 | 41,222 | 27,827 | 15,044 | | 1984 | 1 | 100,889 | 55,423 | 43,956 | 29,360 | 15,998 | | 1985 | 1 | 108,134 | 58,883 | 46,322 | 30,928 | 16,688 | | 1986 | | 118,818 | 62,377 | 48,656 | 32,242 | 17,302 | | 1987 | | 139,289 | 68,414 | 52,921 - | 33,983 | 17,768_ | | 1988 | | 157,136 | 72,735 | 55,437 | 35,398 | 18,367 | | 1989 | | 163,869 | 76,933 | 58,263 | 36,839 | 18,993 | | 1990 | | 167,421 | 79,064 | 60,287 | 38,080 | 19,767 | | Adjusted gross income floor on percentiles | 1. % | | | | | • | | (constant dollars): 2 | 1.4 | | | | | | | 1980 | N/A | 97,791 | 53,146 | 42,561 | 28,648 | 15,699 | | 1981 | N/A | 93,980 | 52,635 | 42,116 | 28,223 | 15,402 | | 1982 | | 92,630 | 51,072 | 41,115 | 28,007 | 15,066 | | 1983 | | 93,888 | 51,760 | 41,388 | 27,939 | 15,104 | | 1984 | 1 | 97,102 | 53,343 | 42,306 | 28,258 | 15,397 | | 1985 | | 100,496 | 54,724 | 43.050 | 28,743 | 15,509 | | 1986 | | 108,411 | 56,913 | 44,394 | 29,418 | 15,786 | | 1987 | 1 . | 122,614 | 60,224 | 46,585 | 29,915 | 15,641 | | 1988 | | 132,828 | 61,484 | 46,861 | 29,922 | 15,526 | | 1989 | | 132,152 | 62.043 | 46,986 | 29,709 | 15,317 | | | 1 | 128,096 | 60,493 | 46,126 | 29,135 | 15,124 | | 1990 | N/A | 120,000 | 00,700 | | 1 | | | 1990: | N/A | 120,030 | 00,100 | | | | | Adjusted gross income (millions of dollars): 3 | | 137,668 | 341,790 | 522,685 | 922,300 | 1,338,978 | | Adjusted gross income (millions of dollars): 3 1980 | 1,626,555 | | | 522,685
572,719 | 922,300
1,015,006 | 1,338,978
1,473,267 | | Adjusted gross income (millions of dollars): 3
1980
1981 | 1,626,555
1,791,116 | 137,668 | 341,790 | | - , | | | Adjusted gross income (millions of dollars): ³ 1980 | 1,626,555
1,791,116
1,875,872 |
137,668
148,722
167,109 | 341,790
372,171 | 572,719 | 1,015,006 | 1,473,267 | | Adjusted gross income (millions of dollars): ³ 1980 | 1,626,555
1,791,116
1,875,872
1,969,600 | 137,668
148,722
167,109
182,895 | 341,790
372,171
398,189
428,162 | 572,719
605,159
645,661 | 1,015,006
1,065,241
1,127,019 | 1,473,267
1,543,634
1,625,287 | | Adjusted gross income (millions of dollars): ³ 1980 | 1,626,555
1,791,116
1,875,872
1,969,600
2,173,228 | 137,668
148,722
167,109
182,895
209,899 | 341,790
372,171
398,189
428,162
482,266 | 572,719
605,159
645,661
722,552 | 1,015,006
1,065,241
1,127,019
1,250,911 | 1,473,267
1,543,634
1,625,287
1,794,303 | | Adjusted gross income (millions of dollars): ³ 1980 | 1,626,555
1,791,116
1,875,872
1,969,600
2,173,228
2,343,989 | 137,668
148,722
167,109
182,895
209,899
235,095 | 341,790
372,171
398,189
428,162
482,266
531,372 | 572,719
605,159
645,661
722,552
791,481 | 1,015,006
1,065,241
1,127,019
1,250,911
1,358,860 | 1,473,267
1,543,634
1,625,287
1,794,303
1,939,351 | | Adjusted gross income (millions of dollars): 3 1980 | 1,626,555
1,791,116
1,875,872
1,969,600
2,173,228
2,343,989
2,524,124 | 137,668
148,722
167,109
182,895
209,899
235,095
285,197 | 341,790
372,171
398,189
428,162
482,266
531,372
608,467 | 572,719
605,159
645,661
722,552
791,481
886,510 | 1,015,006
1,065,241
1,127,019
1,250,911
1,358,860
1,490,173 | 1,473,267
1,543,634
1,625,287
1,794,303
1,939,351
2,103,569 | | Adjusted gross income (millions of dollars): 3 1980 | 1,626,555
1,791,116
1,875,872
1,969,600
2,173,228
2,343,989
2,524,124
2,813,728 | 137,668
148,722
167,109
182,895
209,899
235,095
285,197
346,635 | 341,790
372,171
398,189
428,162
482,266
531,372
608,467
722,221 | 572,719
605,159
645,661
722,552
791,481
886,510
1,038,221 | 1,015,006
1,065,241
1,127,019
1,250,911
1,358,860
1,490,173
1,709,389 | 1,473,267
1,543,634
1,625,287
1,794,303
1,939,351
2,103,569
2,373,869 | | Adjusted gross income (millions of dollars): 3 1980 | 1,626,555
1,791,116
1,875,872
1,969,600
2,173,228
2,343,989
2,524,124
2,813,728
3,124,156 | 137,668
148,722
167,109
182,895
209,899
235,095
285,197 | 341,790
372,171
398,189
428,162
482,266
531,372
608,467 | 572,719
605,159
645,661
722,552
791,481
886,510 | 1,015,006
1,065,241
1,127,019
1,250,911
1,358,860
1,490,173 | 1,473,267
1,543,634
1,625,287
1,794,303
1,939,351
2,103,569 | Table 4.--Returns with Positive Adjusted Gross Income (AGI): Number of Returns, Shares of AGI and Total Income Tax, AGI Floor on Percentiles in Current and Constant Dollars, and Average Tax Rates, by Selected Descending Cumulative Percentiles of Returns Based on Income Size Using the Definition of AGI for Each Year, Tax Years 1980-1990--Continued [All figures are estimates based on samples] | (1) (2) (3) (4) (5) (6) | | | | Descend | ling cumulative p | ercentiles | | |--|---|---------|------------|-----------|-------------------|------------|------------| | (1) | Item, tax year | Tota! | Тор | Тор | Тор | Тор | Тор | | Total Income tax (millions of dollars): | | | 1 percent | 5 percent | 10 percent | 25 percent | 50 percent | | Total Income tax (millions of dollars): * 1980 | | (1) | (2) | (3) | (4) | (5) | (6) | | 1980. 250,240 48,270 92,773 123,799 129,665 232,680 1981. 283,993 50,820 100,423 136,928 205,665 262,911 1982. 277,470 53,528 100,958 135,394 201,466 257,160 1983. 274,056 58,086 103,350 137,256 200,987 224,581 1984. 301,504 65,707 116,512 154,142 222,515 279,574 1985. 325,525 72,581 127,880 168,907 241,887 302,401 1986. 366,979 94,491 156,240 200,703 278,976 3432,889 1987. 366,979 349,491 156,240 200,703 278,976 3432,889 1987. 369,046 91,559 159,642 205,230 283,857 346,655 1988. 412,761 113,841 188,303 236,411 321,297 389,145 1989. 422,838 109,259 190,188 241,458 334,258 407,599 1990. 47,061 112,338 195,088 247,514 344,400 421,075 421,07 | Total income tax (millions of dollars): 4 | . , , | | | | | | | 1981 | | 250 240 | 48 270 | 92 773 | 122 700 | 192.066 | 222 662 | | 1982 | | | | | | | | | 1983. 274,056 56,806 103,350 137,256 200,897 254,561 1984 301,504 65,707 116,512 222,515 279,574 1985 325,525 72,581 127,880 168,907 241,887 302,401 1986 366,979 94,491 156,240 200,703 278,976 342,289 1987 368,040 1,559 159,642 205,230 283,857 346,585 1988 412,761 113,841 188,303 236,411 321,297 389,146 112,338 199,259 199,188 241,458 334,258 407,599 1990 447,061 112,338 195,088 247,514 344,340 421,075 427,514 344,340 421,075 427,514 344,340 421,075 427,514 344,340 421,075 427,514 344,340 421,075 427,514 344,340 421,075 427,514 344,340 421,075 427,514 344,340 421,075 427,514 | | | · · | 1 ' | | | | | 1984 301.504 65.707 116.512 154.142 222.515 279.574 1985 325.525 72.581 127.880 188.907 241.887 302.401 1986 366.979 94.491 156.240 200.703 278.976 343.288 1987 369.046 91.559 159.642 205.230 283.857 346.555 1988 342.888 198.259 190.188 241.458 334.258 407.599 1990 447.061 112.338 195.088 247.514 344.340 421.075
421.075 421.07 | | | | | | | | | 1986. 325.525 72.581 127.880 188.907 241.887 302.401 1986. 366.979 94.491 156.240 200,703 278.976 343.289 1987 369.046 91.559 159.642 205.230 283.857 346.655 1988 412.761 113.841 188.303 236.411 321.297 389.145 399.0 447.061 112.338 195.088 247.514 344.340 421.075 447.061 112.338 195.088 247.514 344.340 421.075 447.061 112.338 195.088 247.514 344.340 421.075 447.061 112.338 195.088 247.514 344.340 421.075 447.061 112.338 195.088 247.514 344.340 421.075 447.061 112.338 195.088 247.514 344.340 421.075 421.075 447.061 112.338 195.088 247.514 344.340 421.075 | | | • | | | | • | | 1986. 366,979 94,491 156,240 200,703 278,976 343,289 1987. 369,046 91,559 159,642 205,230 283,857 346,655 1988. 412,761 113,841 188,303 236,411 321,297 389,146 1989. 432,838 109,259 190,188 241,458 334,258 407,599 1990. 447,061 112,338 195,088 247,514 344,340 421,075 421,075 447,061 447,06 | l l | | | 1 | | , , | | | 1987. 369,046 | | - | | | | | | | 1988. | | | | | , | 1 ' | | | 1989 | | | | | · | | | | 1990 | | | | | | | | | 1980 | | | | | | | | | 1980 | · | 447,001 | 112,000 | 135,000 | 247,514 | 011,010 | 421,073 | | 1981 | | | a r | | | , | 4= | | 1982 14.79 32.03 25.35 22.37 18.91 16.66 1983 13.91 31.06 24.14 21.26 17.83 15.66 1984 13.87 31.30 24.16 21.33 17.79 15.58 1985 13.89 30.87 24.07 21.34 17.80 15.59 1986 14.54 33.13 25.68 22.64 18.72 16.32 1987 13.12 26.41 22.10 19.77 16.61 14.60 1988 13.21 24.04 21.14 19.18 16.47 14.63 1989 13.12 23.34 20.71 18.77 16.27 14.53 1990 12.95 23.25 20.46 18.50 16.06 14.36 Adjusted gross income share (percentage): 1980 100.00 8.46 21.01 32.13 56.70 82.32 1981 100.00 8.30 20.78 31.98 56.67 82.25 1982 100.00 9.66 22.19 | | | | | | 1 | l. | | 1983 | | | | | | | 17.85 | | 1984 | | | | | | · · | | | 1985 | | | | | | | | | 1986 | | | | | | 17.79 | 15.58 | | 1987 | 1985 | 13.89 | 30.87 | 24.07 | 21.34 | 17.80 | 15.59 | | 1988 | | 14.54 | | | 22.64 | 18.72 | 16.32 | | 1989 | 1987 | 13.12 | 26.41 | 22.10 | 19.77 | 16.61 | 14.60 | | 1990 | 1988 | 13.21 | 24.04 | 21.14 | 19.18 | 16.47 | 14.64 | | Adjusted gross income share (percentage): 1980 | 1989 | 13.12 | | 20.71 | 18.77 | 16.27 | 14.53 | | 1980 | 1990 | 12.95 | 23.25 | 20.46 | 18.50 | 16.06 | 14.36 | | 1981 | Adjusted gross income share (percentage): | | | 1 | | | | | 1982 | 1980 | 100.00 | 8.46 | 21.01 | 32.13 | 56.70 | 82.32 | | 1982 | 1981 | 100.00 | 8.30 | 20.78 | 31.98 | 56 67 | 82 25 | | 1983 | | | | | | | | | 1984 | | | | | | | 82.52 | | 1985 | 1984 | | 9.66 | 22.19 | 33.25 | 57.56 | 82.56 | | 1986 | | | 10.03 | 22.67 | | 57.97 | 82.74 | | 1987 | 1986 | 100.00 | 11.30 | 24.11 | 35.12 | 59.04 | 83.34 | | 1988 | 1987 | 100.00 | 12.32 | 25.67 | 36.90 | 60.75 | 84.37 | | 1989 | 1988 | | 15.16 | l I | | | 85.07 | | 1990 | | | 14.19 | | | | | | Total Income tax share (percentage): 100.00 19.29 37.07 49.47 73.12 92.98 1981 | i de la companya | | | 1 | | | | | 1980 100.00 19.29 37.07 49.47 73.12 92.98 1981 100.00 17.89 35.36 48.22 72.42 92.58 | | | | | | | | | 1981 | | 100.00 | 10.20 | 27.07 | 40.47 | 72 12 | 02.00 | | | | | | | · · | | | | | 1 | 3 | | 1 | | | | | | | | | | | | 92.68 | | | · · | | | | | | 92.89 | | | | | | | · . | | 92.73 | | | 1 | 1 | | | | | 92.90 | | 1986 | | | | _ | | | | | | | | _ | 1 | | | 93.93 | | | | 1 | | | · · | · · | 94.28 | | 1989 | 1 | | | | | | | | 1990 | | 100.00 | 25.13 | 43.64 | 55.36 | 77.02 | 94.19 | Table 5.—Returns with Positive Adjusted Gross Income (AGI): Number of Returns, Shares of AGI and Total Income Tax, AGI Floor on Percentiles, and Average Tax Rates, by Selected Ascending Cumulative Percentiles of Returns Based on Income Size Using the Definition of AGI for Each Year, Tax Years 1980-1990 [All figures are estimates based on samples] | | • | | | ing cumulative pe | 1007141103 | | | | |---|----------------------------|--------------------------|--------------------------|-------------------|--------------------------|-------------|--|--| | Item, tax year | Total · | Bottom | Bottom | Bottom | Bottom | Bottom | | | | | | 50 percent | 75 percent | 90 percent | 95 percent | 99 percent | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | lumber of returns: 1,6 | | • | | | | | | | | 1980 | 93,238,823 | 46,619,411 | 69,929,117 | 83,914,941 | 88,576,882 | 92,306,435 | | | | 1981 | 94,586,878 | 47,293,439 | 70,940,158 | 85,128,190 | 89,857,534 | 93,641,009 | | | | 1982 | 94,426,498 | 47,213,249 | 70,819,873 | 84,983,848 | 89,705,173 | 93,482,233 | | | | | 95,330,713 | 47,665,356 | 71,498,035 | 85,797,642 | 90,564,177 | 94,377,406 | | | | 1983 | , | , | | 88,591,500 | 93,513,250 | 97,450,650 | | | | 1984 | 98,435,000 | 49,217,500 | 73,826,250 | 90,562,936 | 95,513,230 | 99,619,229 | | | | 1985 | 100,625,484
102,087,623 | 50,312,742
51,043,811 | 75,469,113
76,565,717 | 91,878,861 | 95,594,210
96,983,242 | 101,066,747 | | | | 1986 | | | | | | | | | | 1987 | 106,154,761 | 53,077,380 | 79,616,071 | 95,539,285 | 100,847,023 | 105,093,213 | | | | 1988 | 108,872,858 | 54,436,429 | 81,654,643 | 97,985,572 | 103,429,215 | 107,784,129 | | | | 1989 | 111,312,721 | 55,656,361 | 83,484,542 | 100,181,451 | 105,747,087 | 110,199,596 | | | | 1990 | 112,812,262 | 56,406,132 | 84,609,198 | 101,531,038 | 107,171,651 | 111,684,141 | | | | djusted gross income (millions of dollars): 1 | | | |] | | | | | | 1980 | 1,626,555 | 287,576 | 704,255 | 1,103,869 | 1,284,765 | 1,488,886 | | | | –1981 | 1,791,116 | 317,848 | 776,110 | 1,218,397 | 1,418,945 | 1,642,393 | | | | 1982 | 1,875,872 | 332,238 | 810,630 | 1,270,713 | 1,477,682 | 1,708,762 | | | | 1983 | 1,969,600 | 344,313 | 842,581 | 1,323,939 | 1,541,438 | 1,786,705 | | | | 1984 | 2,173,228 | 378,925 | 922,317 | 1,450,676 | 1,690,962 | 1,963,329 | | | | 1985 | 2,343,989 | 404,637 | 985,129 | 1,552,508 | 1,812,617 | 2,108,894 | | | | 1986 | 2,524,124 | 420,555 | 1,033,951 | 1,637,614 | 1,915,657 | 2,238,927 | | | | 1987 | 2,813,728 | 439,859 | 1,104,338 | 1,775,506 | 2,091,507 | 2,467,093 | | | | 1988. | 1 | 466,291_ | 1,173,296 | 1,891,620 | 2,233,454 | 2,650,629 | | | | 1989. | 3,298,858 | 493,623 | 1,244,380 | 2,012,319 | 2,380,437 | 2,830,779 | | | | 1990 | | 518,700 | 1,307,060 | 2,113,205 | 2,497,900 | 2,967,985 | | | | Total income tax (millions of dollars): 4 | · · | | 1 | | | * * | | | | 1980 | 250,240 | 17,578 | 67,274 | 126,441 | 157,467 | 201.971 | | | | 1981 | 283,993 | 21,080 | 78,329 | 147,065 | 183,570 | 233,173 | | | | 1982 | | 20,310 | 76,005 | 142,076 | 176,512 | 223,942 | | | | 1983 | 274,056 | 19,495 | 73,159 | 136,799 | 170,706 | 217,250 | | | | 1984 | 301,504 | 21,930 | 78,990 | 147,362 | 184,992 |
235,797 | | | | 1985 | | 23,124 | 83,638 | 156,618 | 197,645 | 252,944 | | | | | | 23,690 | 88,002 | 166,276 | 210,739 | 272,488 | | | | 1986
1987 | 369,046 | 22,391 | 85,189 | 163,816 | 209,404 | 277.488 | | | | | 412,761 | 23,616 | 91,464 | 176,350 | 224,459 | 298,920 | | | | 1988 | | | 98,580 | 191,380 | 242,650 | 323,579 | | | | 1989 | 432,838 | 25,239 | 102,721 | 199,547 | 242,650
251,973 | 323,573 | | | | 1990 | 447,061 | 25,986 | 102,721 | 1 , 199,547 | 201,973 | 354,72 | | | | Average tax rate (percentage): 5 | 1 - | * . * * | . | | | | | | | 1980 | 15.38 | 6.11 | 9.55 | 11.45 | , 12.26 | 13.57 | | | | 1981 | 15.86 | 6.63 | 10.09 | 12.07 | 12.94 | 14.20 | | | | 1982 | 14.79 | 6.11 | 9.38 | 11.18 | 11.95 | 13.1° | | | | 1983 | 13.91 | 5.66 | 8.68 | 10.33 | 11.07 | 12.16 | | | | 1984 | 13.87 | 5.79 | 8.56 | 10.16 | 10.94 | 12.0° | | | | 1985 | 13.89 | 5.71 | 8.49 | 10.09 | 10.90 | 11.99 | | | | 1986 | 14.54 | 5.63 | 8.51 | 10.15 | 11.00 | 12.17 | | | | 1987 | | 5.09 | 7.71 | 9.23 | 10.01 | 11.2 | | | | 1988 | | 5.06 | 7.80 | 9.32 | 10.05 | 11.2 | | | | 1989 | 13.12 | 5.11 | 7.92 | 9.51 | 10.19 | 11.4 | | | | 1000 | 12.95 | 5.01 | 7.86 | 9.44 | 10.09 | 11.28 | | | Table 5.—Returns with Positive Adjusted Gross Income (AGI): Number of Returns, Shares of AGI and Total Income Tax, AGI Floor on Percentiles, and Average Tax Rates, by Selected Ascending Cumulative Percentiles of Returns Based on Income Size Using the Definition of AGI for Each Year, Tax Years 1980-1990—Continued [All figures are estimates based on samples] | | | | Ascend | ling cumulative pe | ercentiles | | |---|--------|------------|------------|--------------------|------------|------------| | Item, tax year | Total | Bottom | Bottom | Bottom | Bottom | Bottom | | | | 50 percent | 75 percent | 90 percent | 95 percent | 99 percent | | | (1) | (2) | (3) | (4) | (5) | (6) | | Adjusted gross income share (percentage): | | | | | | | | 1980 | 100.00 | 17.68 | 43.30 | 67.87 | 78.99 | 91.54 | | 1981 | 100.00 | 17.75 | 43.33 | 68.02 | 79.22 | 91.70 | | 1982 | 100.00 | 17.71 | 43.21 | 67.74 | 78.77 | 91.09 | | 1983 | 100.00 | 17.48 | 42.78 | 67.22 | 78.26 | 90.71 | | 1984 | 100.00 | 17.44 | 42.44 | 66.75 | 77.81 | 90.34 | | 1985 | 100.00 | 17.26 | 42.03 | 66.23 | 77.33 | 89.97 | | 1986 | 100.00 | 16.66 | 40.96 | 64.88 | 75.89 | 88.70 | | 1987 | 100.00 | 15.63 | 39.25 | 63.10 | 74.33 | 87.68 | | 1988 | 100.00 | 14.93 | 37.56 | 60.55 | 71.49 | 84.84 | | 1989 | 100.00 | 14.96 | 37.72 | 61.00 | 72.16 | 85.81 | | 1990 | 100.00 | 15.03 | 37.87 | 61.23 | 72.38 | 86.00 | | otal income tax share (percentage): | | | | 1 | · . | | | 1980 | 100.00 | 7.02 | 26.88 | 50.53 | 62.93 | 80.71 | | 1981 | 100.00 | 7.42 | 27.58 | 51.78 | 64.64 | 82.11 | | 1982 | 100.00 | 7.32 | 27.39 | 51.20 | 63.61 | 80.71 | | 1983 | 100.00 | 7.11 | 26.69 | 49.92 | 62.29 | 79.27 | | 1984 | 100.00 | 7.27 | 26.20 | 48.88 | 61.36 | 78.21 | | 1985 | 100.00 | 7.10 | 25.69 | 48.11 | 60.72 | 77.70 | | 1986 | 100.00 | 6.46 | 23.98 | 45.31 | 57.43 | 74.25 | | 1987 | 100.00 | 6.07 | 23.08 | 44.39 | 56.74 | 75.19 | | 1988 | 100.00 | 5.72 | 22.16 | 42.72 | 54.38 | 72.42 | | 1989 | 100.00 | 5.83 | 22.78 | 44.22 | 56.06 | 74.76 | | 1990 | 100.00 | 5.81 | 22.98 | 44.64 | 56.36 | 74.87 | N/A-- not applicable. ¹ The number of returns with negative adjusted gross income, i.e., returns with an adjusted gross deficit, and the corresponding amounts for adjusted gross deficit, were excluded from Table 4 and 5. By excluding deficit returns, alternative minimum tax reported on some of these returns was also excluded. For Tax Year 1990, there were 5,329 returns with no adjusted gross income that reported alternative minimum tax totaling \$41.0 million. ² Constant dollar estimates were based on the Consumer Price Index (CPI-U 1982-84=100) computed and reported by the U.S. Department of Labor, Bureau of Labor Statistics in CPI Detailed Report, July 1993. ³ See footnote 1. ⁴ Total income tax is the sum of income tax after credits and alternative minimum tax reported on returns that showed a positive amount for adjusted gross income. Therefore, total income tax excludes alternative minimum tax reported on some returns with a negative amount for adjusted gross income. See also footnote 1. ⁵ The average tax rate was computed by dividing total income tax (see footnote 4) by (positive) adjusted gross income. ⁶ The numbers of returns by ascending cumulative percentiles for Tax Years 1980-1989 in columns 2-6 represent corrections to the numbers shown in the similar table (Table 6) on page 73 of the Spring 1993 Statistics of Income Bulletin. (The numbers in Table 5, page 71, of the Spring 1993 Bulletin table were inadvertently shown as being the same as those by descending cumulative percentiles.) The corrections do not apply to the dollar amounts or to the percentages presented either in this issue of the Bulletin or in the Spring 1993 issue. Table 6.--All Returns: Number of Returns, Shares of Income Based on the 1979 Income Concept, and Total Income Tax, Income Floor on Percentiles in Current and Constant Dollars, and Average Tax Rates, by Selected Descending Cumulative Percentiles of Returns Based on Income Size Using the 1979 Income Concept, Tax Years 1985-1990 [All figures are estimates based on samples] | • | | | Descend | ling cumulative pe | rcentiles | | |---|-------------------|-----------|-----------|--------------------|------------|------------| | Item, tax year | Total | Тор | Тор | Тор | Тор | Тор | | | | 1 percent | 5 percent | 10 percent | 25 percent | 50 percent | | | · (1) | (2) | (3) | (4) | (5) | (6) | | umber of returns: 1 | | | | | | | | 1985 | 101,660,287 | 1,016,610 | 5,083,050 | 10,166,100 | 25,415,250 | 50,830,500 | | 1986 | | 1,030,450 | 5,152,250 | 10,304,500 | 25,761,250 | 51,522,500 | | 1987 | ·· | 1,069,940 | 5,349,700 | 10,699,400 | 26,748,500 | 53,497,000 | | 1988 | 1 ' ' 1 | 1,003,940 | 5,485,450 | 10,970,900 | 27,427,250 | 54,854,500 | | | 1 ' ' 1 | | 5,606,650 | 11,213,300 | 28,033,250 | 56,066,500 | | 1989 | 1 ' ' | 1,121,330 | | | | | | 1990 |] 113,717;138 [| 1,137,170 | 5,685,850 | 11,371,700 | 28,429,250 | 56,858,500 | | ncome floor on percentiles (current whole dollars): | : · · · · · - | | | | | | | 1985 | | 124,962 | 63,126 | 48,664 | 31,753 | 16,951 | | 1986 | | 147,970 | 68,058 | 51,848 | 33,304 | 17,651 | | - | | | | 52,926 | 33,994 | 17,760 | | 1987 | | 144,820 | 68,990 | | | | | 1988 | | 160,947 | 73,105 | 55,425 | 35,237 | 18,362 | | 1989 | | 169,460 | 77,318 | 58,211 | . 36,652 | 18,959 | | 1990 | N/A | 173,600 | 80,192 | 60,390 | 37,862 | 19,715 | | ncome floor on percentiles | | | | | | | | | | | | | | | | (constant whole dollars): 2 | J l | 446 455 | | / | 60.516 | 4 | | 1985 | | 116,136 | 58,667 | 45,227 | 29,510 | 15,754 | | 1986 | | 135,009 | 62,097 | 47,307 | 30,387 | 16,105 | | 1987 | N/A | 127,482 | 60,731 | 46,590 | 29,924 | 15,634 | | 1988 | N/A | 136,050 | 61,796 | 46,851 | 29,786 | 15,522 | | 1989 | l N/A | 136,661 | 62,353 | 46,944 | 29,558 | 15,290 | | 1990 | | 132,823 | 61,356 | 46,205 | 28,969 | 15,084 | | | | | | '5!222 | | | | ncome (millions of dollars): | · | | | i | | * | | 1985 | 2,487,383 | 309,327 | 638,986 | 917,620 | 1,512,627 | 2,113,168 | | 1986 | 2,753,687 | 429,393 | 800,547 | 1,103,026 | 1,741,211 | 2,377,981 | | 1987 | 2,813,525 | 364,909 | 752,112 | 1,071,761 | 1,748,543 | 2,418,826 | | 1988 | | 485,818 | 914,122 | 1,259,567 | 1,980,128 | 2,691,199 | | 1989 | | 488,655 | 950,515 | 1,322,394 | 2.092.555 | 2,846,169 | | | | 506,283 | 991,435 | 1,382,138 | 2,191,609 | 2,983,751 | | 1990 | 3,442,302 | 300,263 | 331,403 | 1,302,130 | 2,131,003 | 2,300,731 | | Total income tax (millions of dollars): 3 | , · | | 1 | | | | | 1985 | 325,710 | 71,841 | 128,546 | 168,452 | 242,082 | 301,937 | | 1986 | 367,287 | 93,581 | 156,695 | 200,026 | 278,686 | 342,511 | | 1987 | | 90,452 | 159,684 | 205,420 | 283,813 | 346,406 | | 1988 | | 113,095 | 187,454 | 236,702 | 321,338 | 388,843 | | | | | 1 ' | · · | 333,678 | 407,418 | | 1989 | | 108,372 | 188,883 | 242,297 | | , | | 1990 | 447,127 | 111,368 | 193,122 | 248,433 | 344,075 | 421,046 | | Average tax rate (percentage): | | | 1 | | | | | 1985 | 13.09 | 23.22 | 20.12 | 18.36 | 16.00 | 14.29 | | 1986 | | 21.79 | 19.57 | 18.13 | 16.01 | 14.40 | | 1987 | 1 | 24.79 | 21.23 | 19.17 | 16.23 | 14.32 | | | | | ľ | 18.79 | 16.23 | 14.32 | | 1988 | | 23.28 | 20.51 | | _ | | | 1989 | | 22.18 | 19.87 | 18.32 | 15.95 | 14.31 | | 1990 | 12.99 | 22.00 | 19.48 | 17.97 | 15.70 | 14.11 | | Income share (percentage): | . . | - | ſ | | [| | | 1985 | 100.00 | 12.44 | 25.69 | 36.89 | 60.81 | 84.96 | | | | | 29.07 | 40.06 | 63.23 | 86.36 | | 1986 | | 15.59 | | | , | , | | 1987 | | 12.97 | 26.73 | 38.09 | 62.15 | 85.97 | | 1988 | | 15.64 | 29.43 | 40.55 | 63.74 | 86.63 | | 1989 | 100.00 | 14.87 | 28.92 | 40.24 | 63.67 | 86.61 | | 1990 | 100.00 | 14.71 | 28.80 | 40.15 | 63.66 | 86.67 | | Total income tax share (percentage): | | | | | | | | | 400.00 | 20.00 | 20.47 | E4 70 | 74.00 | 00.70 | | 1985 | | 22.06 | 39.47 | 51.72 | 74.32 | 92.70 | | 1986 | | 25.48 | 42.66 | 54.46 | 75.88 | 93.25 | | 1987 | 100.00 | 24.50 | 43.25 | 55.64 | 76.87 | 93.83 | | 1988 | 100.00 | 27.39 | 45.40 | 57.33 | 77.83 | 94.18 | | 1989 | 100.00 | 25.03 | 43.63 | 55.97 | 77.07 | 94.11 | | 1990 | | 24.91 | 43.19 | 55.56 | 76.95 | 94.17 | Table 7.—All Returns: Number of Returns, Shares of Income Based on the 1979 Income Concept, and Total Income Tax, Income Floor on Percentiles, and Average Tax Rates, by Selected Ascending Cumulative Percentiles of Returns Based on Income Using the 1979 Income Concept, Tax Years 1985-1990 [All figures are estimates based on samples] | | | | Ascend | ding cumulative pe | rcentiles | | |---|-------------|------------|------------|---
-------------|--------------------| | Item, tax year | Total | Bottom | Bottom | Bottom | Bottom | Bottom | | | | 50 percent | 75 percent | 90 percent | 95 percent | 99 percen | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns: 1 | | | | | | | | 1985 | 101,660,287 | 50,830,500 | 76,245,750 | 91,494,900 | 96,577,950 | 100,644,390 | | 1986 | 103,045,170 | 51,522,500 | 77,283,750 | 92,740,500 | 97,892,750 | 102,014,550 | | 1987 | 106,996,270 | 53,497,000 | 80,245,500 | 96,294,600 | 101,644,300 | 105,924,060 | | 1988 | 109,708,280 | 54,854,500 | 82,281,750 | 98,738,100 | 104,223,550 | 108,611,910 | | 1989 | 112,135,673 | 56,066,500 | 84,099,750 | 100,919,700 | 106,526,350 | 111,011,670 | | 1990 | 113,717,138 | 56,858,500 | 85,287,750 | 102,345,300 | 108,031,150 | 112,579,830 | | ncome (millions of dollars): | | | | | | | | 1985 | 2,487,383 | 374,215 | 974,756 | 1,569,763 | 1,848,397 | 2,178,056 | | 1986 | 2,753,687 | 375,706 | 1,012,476 | 1,650,661 | 1,953,140 | 2,324,294 | | 1987 | 2,813,525 | 394,699 | 1,064,982 | 1,741,764 | 2,061,413 | 2,448,616 | | 1988 | 3,106,552 | 415,353 | 1,126,424 | 1,846,985 | 2,192,430 | 2,620,734 | | 1989 | 3,286,325 | 440,156 | 1,193,770 | 1,963,931 | 2,335,810 | 2,797,670 | | 1990 | 3,442,562 | 458,811 | 1,250,953 | 2,060,424 | 2,451,127 | 2,936,279 | | Total income tax (millions of dollars): 3 | | , | , | _,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | _,,,,,,,, | _,,,,,,,,,, | | 1985 | 325,710 | 23,774 | 83,629 | 157,259 | 197,165 | 253,870 | | 1986 | 367,287 | 24,776 | 88,601 | 167,261 | 210,592 | 273,706 | | 1987 | 369,203 | 22,797 | 85,390 | 163,783 | 209,519 | | | 1988 | 412,870 | 24,027 | 91,532 | 176,168 | 209,519 | 278,751 | | 1989 | 432,940 | 25,520 | 99,260 | 190,641 | 244,055 | 299,775 | | 1990 | 447,127 | 26,020 | 103,052 | 198,694 | 254,005 | 324,566
335,759 | | Average tax rate (percentage):4 | ,. | | , | 100,004 | 254,005 | 305,759 | | 1985 | 13.09 | 6.35 | 8.58 | 10.02 | 10.67 | 11.66 | | 1986 | 13.34 | 6.59 | 8.75 | 10.13 | 10.78 | 11.78 | | 1987 | 13.12 | 5.78 | 8.02 | 9.40 | 10.16 | 11.38 | | 1988 | 13.29 | 5.78 | 8.13 | 9.54 | 10.28 | 11.44 | | 1989 | 13.17 | 5.80 | 8.31 | 9.71 | 10.45 | 11.60 | | 1990 | 12.99 | 5.68 | 8.24 | 9.64 | 10.36 | 11.43 | | ncome share (percentage): | | | | 0.0 | 10.00 | 11.40 | | 1985 | 100.00 | 15.04 | 39.19 | 63.11 | 74.31 | 87.56 | | 1986 | 100.00 | 13.64 | 36.77 | 59.94 | 70.93 | 84.41 | | 1987 | 100.00 | 14.03 | 37.85 | 61.91 | 73.27 | 87.03 | | 1988 | 100.00 | 13.37 | 36.26 | 59.45 | 70.57 | 84.36 | | 1989 | 100.00 | 13.39 | 36.33 | 59.76 | 71.08 | 85.13 | | 1990 | 100.00 | 13.33 | 36.34 | 59.85 | 71.20 | 85.29 | | otal income tax share (percentage): | | 70.00 | 55.54 | 33.53 | 71.20 | 65.29 | | 1985 | 100.00 | 7.30 | 25.68 | 48.28 | 60.53 | 77.94 | | 1986 | 100.00 | 6.75 | 24,12 | 45.54 | 57.34 | 74.52 | | 1987 | 100.00 | 6.17 | 23.13 | 44.36 | 56.75 | 75.50 | | 1988 | 100.00 | 5.82 | 22.17 | 42.67 | 54.60 | 72.61 | | 1989 | 100.00 | 5.89 | 22.93 | 44.03 | 56.37 | 74.97 | | 1990 | 100.00 | 5.83 | 23.05 | 44.44 | 56.81 | 75.09 | N/A--Not applicable. ¹ The number of returns in columns 2 through 6, Tables 6 and 7, were processed in thousands and, therefore, reflect differences due to rounding. ² See footnote 2 at the end of Table 5. ³ Total income tax is the sum of income tax after credits and the alternative minimum tax. ⁴ Average tax rate was computed by dividing total income tax (see footnote 3) by income, using the 1979 income concept (see text and Figure B). NOTE: Detail may not add to totals because of rounding. # Revision to the Statistics of Income--1990, Individual Income Tax Returns The following corrections are being published in the Statistics of Income Bulletin as a convenience to users of Statistics of Income—Individual Income Tax Returns, who are also subscribers to the Bulletin. Statistics of Income—1992, Individual Income Tax Returns, Publication 1304, in which the corrections would normally appear, will be published by the U.S. Government Printing Office at a later date. On pages 16-18 of Statistics of Income—1990, Individual Income Tax Returns: Table 1.1, which presents summary data on income and tax, classified by cumulative adjusted gross income size classes, is reproduced in full in order to correct the amounts shown in column 16, pages 16-18, for "Total income tax"; the percentages in column 15, page 18, for "Income tax after credits" in that part of the table which presents data cumulated downward from the largest size of adjusted gross income; and the description on page 18 of that same part of the table, which is incorrectly described as presenting data "cumulated from the smallest size of adjusted gross income" instead of "cumulated from the largest size of adjusted gross income." ("Total income tax" is the sum of "income tax after credits," column 14, plus the "alternative miminum tax.") On page 24 of Statistics of Income—1990, Individual Income Tax Returns: In Table 1.4, which presents data on sources of income, statutory adjustments, and tax items, classified by size of adjusted gross income, the heading above columns 5-6 should read "Taxable interest" instead of "Taxable income." Table 1.1-Selected Income and Tax Items, by Size and Accumulated Size of Adjusted Gross Income | | | | All returns | | | | Taxable | of total Amount Per o | | | | | | |--|-------------|------------|---------------|----------------------------------|--------------------|------------|------------|-----------------------|---------------------|--|--|--|--| | Size and accumulated size of adjusted gross income | Number | Percentage | Ad | justed gross inc
less deficit | ome | Number | Percentage | | | | | | | | | of returns | of total | Amount | Percentage of total | Average
dollars | of returns | of total | Amount | Percentage of total | | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | | | | | Size of adjusted gross income | | | | | 1 | | | | | | | | | | Total | 113,717,138 | 100.0 | 3,405,427,348 | 100.0 | 29,946 | 89,862,434 | 100.0 | 3,298,920,383 | 100.0 | | | | | | No adjusted gross income | 904,876 | 0.8 | -45,809,664 | (') | -50,625 | 7,386 | (²) | -2,923,512 | (') | | | | | | \$1 under \$1,000 | 2,782,846 | 2.4 | 1,712,429 | 0.1 | 615 | 723,656 | 0.8 | 556,020 | (2) | | | | | | \$1,000 under \$2,000 | 3,773,788 | 3.3 | 5,646,358 | 0.2 | 1,496 | 1,138,581 | 1.3 | 1,675,347 | 0.1 | | | | | | \$2,000 under \$3,000 | 3,604,792 | 3.2 | 8,961,810 | 0.3 | 2,486 | 869,062 | 1.0 | 2,154,531 | 0.1 | | | | | | \$3,000 under \$4,000 | 3,177,403 | 2.8 | 11,054,183 | 0.3 | 3,479 | 1,120,400 | 1.2 | 3,954,492 | 0.1 | | | | | | \$4,000 under \$5,000 | 3,139,442 | 2.8 | 14,122,259 | 0.4 | 4,498 | 1,047,974 | 1.2 | 4,697,937 | 0.1 | | | | | | \$5,000 under \$6,000 | 2,959,504 | 2.6 | 16,266,577 | 0.5 | 5,496 | 1,539,765 | 1.7 | 8,570,695 | 0.3 | | | | | | \$6,000 under \$7,000 | 3,044,732 | 2.7 | 19,754,245 | 0.6 | 6,488 | 1,928,443 | 2.1 | 12,519,214 | 0.4 | | | | | | \$7,000 under \$8,000 | 3,033,917 | 2.7 | 22,708,537 | 0.7 | 7,485 | 1,875,341 | 2.1 | 14,039,378 | 0.4 | | | | | | \$8,000 under \$9,000 | 2,991,621 | 2.6 | 25,467,999 | 0.7 | 8,513 | 1,726,327 | 1,9 | 14,705,783 | 0.4 | | | | | | \$9,000 under \$10,000 | 2,923,081 | 2.6 | 27,753,857 | 0.8 | 9,495 | 1,809,907 | 2.0 | 17,163,656 | 0.5 | | | | | | \$10,000 under \$11,000 | 2,967,728 | 2.6 | 31,150,431 | 0.9 | 10,496 | 1,868,290 | 2.1 | 19,632,501 | 0.6 | | | | | | \$11,000 under \$12,000 | 2,797,239 | 2.5 | 32,191,451 | 0.9 | 11,508 | 1,933,972 | 2.2 | 22,244,283 | 0.7 | | | | | | \$12,000 under \$13,000 | 2,775,412 | 2.4 | 34,734,189 | 1.0 | 12,515 | 1,951,719 | 2.2 | 24,431,635 | 0.7 | | | | | | \$13,000 under \$14,000 | 2,750,223 | 2.4 | 37,101,229 | 1.1 | 13,490 | 2,019,753 | 2.2 | 27,261,581 | 0.8 | | | | | | \$14,000 under \$15,000 | 2,632,148 | 2.3 | 38,198,964 | 1.1 | 14,512 | 2,048,413 | 2.3 | 29,741,559 | 0.9 | | | | | | \$15,000 under \$16,000 | 2,383,140 | 2.1 | 36,931,232 | 1.1 | 15,497 | 2,029,221 | 2.3 | 31,445,131 | 1.0 | | | | | | \$16,000 under \$17,000 | 2,303,300 | 2.0 | 38,010,959 | 1.1 | 16,503 | 2,119,638 | 2.4 | 34,987,140 | 1.1 | | | | | | \$17,000 under \$18,000 | 2,350,764 | 2.1 | 41,156,073 | 1.2 | 17,508 | 2,220,442 | 2.5 | 38,875,718 | 1.2 | | | | | | \$18,000 under \$19,000 | 2,305,512 | 2.0 | 42,650,437 | 1.3 | 18,499 | 2,187,340 | 2.4 | 40,463,521 | 1.2 | | | | | | \$19,000 under \$20,000 | 2.200,513 | 1.9 | 42,889,341 | 1.3 | 19,491 | 2 132,163 | 2.4 | 41,556,148 | 1.3 | | | | | | \$20,000 under \$25,000 | 9,572,317 | 8.4 | 214,321,942 | 6.3 | 22,390 | 9,429,905 | 10.5 | 211,173,551 | 6.4 | | | | | | \$25,000 under \$30,000 | 7,838,225 | 6.9 | 215,207,577 | 6.3 | 27,456 | 7,750,103 | 8.6 | 212,817,670 | 6.5 | | | | | | \$30,000 under \$40,000 | 12,282,786 | 10.8 | 426,384,692 | 12.5 | 34,714 | 12,216,500 | 13.6 | 424,130,001 | 12.9 | | | | | | \$40,000 under \$50,000 | 8,837,067 | 7.8 | 394,730,512 | 11.6 | 44,668 | 8,812,426 | 9.8 | 393,663,250 | 11.9 | | | | | | \$50,000 under \$75,000 | 10,944,102 | 9.6 | 657,214,261 | 19.3 | 60,052 | 10,924,763 | 12.2 | 656,050,396 | 19.9 | | | | | | \$75,000 under \$100,000 | 3,276,142 | 2.9 | 279,524,997 | 8.2 | 85,321 | 3,271,711 | 3.6 | 279,162,454 | 8.5 | | | | | | \$100,000 under \$200,000 | 2,329,562 | 2.0 | 305,567,590 | 9.0 | 131,170 | 2,325,498 | 2.6 | 305,030,894 | 9.2 | | | | | | \$200,000 under \$500,000 | 644,027 | 0.6 | 188,004,834 | 5.5 | 291,921 | 643,104 | 0.7 | 187,739,418 | 5.7 | | | | | | \$500,000 under \$1,000,000 | 130,252 | 0.1 | 87,142,014 | 2.6 | 669,026 | 130,062 | 0.1 | 87,011,992 | 2.6 | | | | | | \$1,000,000 or more | 60,677 | 0.1 | 154,676,032 | 4.5 | 2,549,171 | 60,571 | 0.1 | 154,388,000 | 4.7 | | | | | Table 1.1-Selected Income and Tax Items, by Size and Accumulated Size of Adjusted Gross Income--Continued | | | | | | 1 | | | | | | | |---------------------------|--------------
---------------|------------------|--------------|---------------------|------------------|---|-----------|--------------|------------------------|--------------------| | · · · · · · | Т | axable income | | Incor | me tax after credit | | | Total | income tax | | | | Size and accumulated size | | | | | | 1. | | | Percentage o | f | | | of adjusted gross income | Number
of | Amount | Percentage
of | Number
of | Amount | Percentage
of | Amount | Total | Taxable | Adjusted
gross | Average income tax | | | returns | | total | returns |
 | total | | | income | income
less deficit | (dollars) | | Size of adjusted | (10) | (11) | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | | gross income | | , | | | | | | | | | | | Total | 89,831,443 | 2,255,609,952 | 100.0 | 89,844,225 | 446,296,392 | 100.0 | 447,126,703 | 100.0 | 19.8 | 13.6 | 4,976 | | o adjusted gross income | - | . • . | • | 714 | 352 | (2) | 65,556 | (²) | (²) | (2) | 8,876 | | under \$1,000 | 723,656 | 147,850 | (²) | 723,656 | 22,287 | (²) | 22,287 | (2) | 15.1 | 4.0 | 31 | | ,000 under \$2,000 | 1,138,581 | 506,425 | (²) | 1,138,581 | 83,408 | (²) | 83,408 | (²) | 16.5 | 5.0 | 73 | | ,000 under \$3,000 | 869,062 | 544,460 | ; (·²) | 869,062 | 95,448 | (²) . | 95,448 | (2) | 17.5 | 4.4 | 110 | | 000 under \$4,000 | 1,120,400 | 645,927 | (²) | 1,120,400 | 105,104 | (²) | 105,531 | (²) | 16.3 | 2.7 | 94 | | ,000 under \$5,000 | 1,046,103 | 1,539,391 | 0.1 | 1,046,103 | 237,987 | 0.1 | 22,287
83,408
95,448
105,531
243,072
289,690
469,183
665,350
844,157
1,061,420 | 0.1 | 15.8 | 5.2 | 232 | | .000 under \$6,000 | 1,534,767 | 1,771,531 | 0.1 | 1,539,765 | 289 690 | 0 1 | 289,690 | 0.1 | 16.4 | 3.4 | 188 | | .000 under \$7,000 | 1,925,478 | 3,028,023 | 0.1 | 1,928,182. | 463,237 | 0.1 | 469,183 | 0.1 | 15.5 | 3.7. | 243 | | .000 under \$8,000 | 1,869,855 | 4,384,114 | 0.2 | 1,875,264 | 664,649 | 0.1 | 665,350 | 0.1 | 15.2 | 4.7 | 35 | | 3,000 under \$9,000 | 1,726,327 | 5,607,611 | 0.2 | 1,726,327 | 843,666 | 0.2 | 844,157 | 0.2 | 15.1 | 5.7 | 489 | | ,000 under \$10,000 | 1,809,907 | 7,138,355 | 0.3 | 1,809,907 | 1,061,420 | 0.2 | 1,061,420 | 0.2 | 14.9 | 6.2 | 586 | | 10,000 under \$11,000 | 1,868,290 | 8,314,274 | 0.4 | 1,868,290 | 1,241,791 | 0.3 | 1,241,791 | 0.3 | 14.9 | 6.3 | 665 | | 11,000 under \$12,000 | 1,933,471 | 9,640,675 | 0.4 | 1,933,471 | 1,466,299 | 0.3 | 1,466,335 | 0.3 | 15.2 | 6.6 | 758 | | 2,000 under \$13,000 | 1,951,719 | 11,463,523 | 0.5 | 1,951,719 | 1,713,856 | 0.4 | 1,713,856 | 0.4 | 15.0 | 7.0 | 878 | | 13,000 under \$14,000 | 2,019,753 | 13,500,362 | 0.6 | 2,019,753 | 1,964,918 | 0.4 | 1,968,550 | 0.4 | 14.6 | 7.2 | 975 | | 4,000 under \$15,000 | 2,048,413 | 15,236,939 | 0.7 | 2,048,413 | 2,149,745 | 0.5 | 1,241,791
1,466,335
1,713,856
1,968,550
2,149,745 | 0.5 | 14.1 | 7.2 | 1,049 | | 15,000 under \$16,000 | 2,028,960 | 16,380,545 | 0.7 | 2,028,960 | 2,288,084 | 0.5 | 2,288,657 | 0.5 | 14.0 | 7.3 | 1,12 | | 16,000 under \$17,000 | 2,119,638 | 18,375,216 | 0.8 | 2,119,638 | 2,552,813 | 0.6 | 2,552,863 | 0.6 | 13.9 | 7.3 | 1,20 | | 17,000 under \$18,000 | 2,220,442 | 20,221,630 | 0.9 | 2,220,442 | 2,854,172 | 0.6 | 2,854,172 | 0.6 | 14.1 | 7.3 | 1,28 | | 8,000 under \$19,000 | 2,187,337 | 22,358,695 | 1.0 | 2,187,337 | 3,212,637 | 0.7 . | 3,212,679 | 0.7 | 14.4 | 7.9 | 1,46 | | 19,000 under \$20,000 | 2,132,155 | 23,621,445 | 1.0 | 2,132,155 | 3,455,979 | 0.8 | 3,456,184 | 0.8 | 14.6 | 8.3 | 1,62 | | 0,000 under \$25,000 | 9,426,698 | 123,702,620 | 5.5 | 9,429,898 | 18,379,614 | 4 1 | 18,402,064 | 4.1 | 14.9 | 8.7 | 1,95 | | 25,000 under \$30,000 | 7,750,084 | 133,318,027 | 5.9 | 7,750,084 | 20,555,429 | 4.6 | 20,557,463 | 4.6 | 15.4 | 9.7 | 2,65 | | 0,000 under \$40,000 | 12,214,109 | 280,154,965 | 12.4 | 12,213,279 | 45,294,708 | 10 1 | 45,303,446 | 10.1 | 16.2 | 10.7 | 3,70 | | 0,000 under \$50,000 | 8,812,298 | 270,376,907 | 12.0 | 8,811,129 | 44,844,051 | 10,0 | 44,851,708 | 10.0 | 16.6 | 11.4 | 5,09 | | 60,000 under \$75,000 | 10,924,371 | 466,475,283 | 20.7 | 10,923,534 | 87,191,762 | 19.5 | 87,241,466 | 19.5 | 18.7 | 13.3 | 7,98 | | 75,000 under \$100,000 | 3,271,435 | 205,197,482 | 9.1 | 3,271,053 | 44,341,122 | 9.9 | 44,375,252 | 9.9 | 21.6 | 15.9 | 13,56 | | 100,000 under \$200,000 | 2,324,986 | 230,469,868 | 10.2 | 2,324,392 | 57,673,243 | 12.9 | 57,823,643
43,437,775 | 12.9 | 25.1 | 19.0 | 24,86 | | 200,000 under \$500,000 | 642,730 | 152,635,560 | 6.8 | 642,410 | 43,263,538 | 9.7 | 8 1-,1-1,1-1 | 31 | 28.5 | 23.1 | 67,54 | | 500,000 under \$1,000,000 | 129,949 | 74,303,872 | 3.3 | 129,898 | 20,826,516 | 4.7 | 20,942,219 | 4.7 | 28.2 | 24.1 | 161,01 | | 1,000,000 or more | 60,469 | 134,548,375 | 6.0 | 60,410 | 37,158,867 | 8.3 | 37,341,734 | 8.4 | 27.8 | 24.2 | 616,49 | Table 1.1-Selected Income and Tax Items, by Size and Accumulated Size of Adjusted Gross Income--Continued | | | | All returns | | | | Taxable | returns | | |---|-------------|------------|---------------|-----------------------------------|--------------------|--------------------------|--------------|---|---------------------| | Size and accumulated size of
adjusted gross income | Number | Percentage | Ad | justed gross inco
less deficit | ome | Number | Percentage | Adjusted gross
less def | - | | | of returns | of total | Amount | Percentage
of total | Average
dollars | of returns | of total | (8) -2,923,512 556,020 2,231,366 4,385,897 8,340,389 13,038,326 21,609,021 34,128,235 48,167,613 62,873,396 80,037,052 99,669,554 121,913,837 146,345,471 173,607,052 203,348,611 234,793,743 269,780,883 308,656,601 349,120,122 390,676,269 | Percentage of total | | Cumulated from smallest size of adjusted gross income | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | No adjusted gross income | 904,876 | 0.8 | -45,809,664 | (') | -50,625 | 7,386 | (²) | -2,923,512 | (1) | | \$1 under \$1,000 | 2,782,846 | 2.4 | 1,712,429 | (²) | 615 | 723,656 | 0.8 | 550,000 | | | \$1 under \$2,000 | 6.556.635 | 5.8 | 7,358,787 | 0.2 | 1,122 | 1,862,236 | 2.1 | • | (²) | | \$1 under \$3,000 | 10,161,427 | 8.9 | 16,320,597 | 0.5 | 1,606 | 2,731,298 | 3.0 | | 0.1 | | \$1 under \$4,000 | 13,338,830 | 11.7 | 27.374.780 | 0.8 | 2,052 | 3,851,698 | 4.3 | | 0.1 | | \$1 under \$5,000 | 16,478,272 | 14.5 | 41,497,039 | 1.2 | 2,518 | 4,899,673 | 5.5 | | 0.3
0.4 | | \$1 under \$6,000 | 19,437,776 | 17.1 | 57,763,617 | 1.7 | 2,972 | 6,439,438 | 7.2 | 21 600 021 | 0.7 | | \$1 under \$7,000 | 22,482,508 | 19.8 | 77,517,861 | 2.2 | 3,448 | 8,367,881 | 9.3 | | | | \$1 under \$8,000 | 25,516,425 | 22.4 | 100,226,399 | 2.9 | 3,928 | 10,243,222 | 11.4 | | 1.0 | | \$1 under \$9,000 | 28,508,045 | 25.1 | 125,694,397 | 3.6 | 4,409 | 11,969,549 | 13.3 | | 1.5 | | \$1 under \$10,000 | 31,431,127 | 27.6 | 153,448,255 | 4.4 | 4,882 | 13,779,456 | 15.3 | | 1.9
2.4 | | \$1 under \$11,000 | 34,398,855 | 30.2 | 184,598,685 | 5.3 | 5.366 | 15.647.746 | 17.4 | 00 660 664 | | | \$1 under \$12,000 | 37,196,094 | 32.7 | 216,790,137 | 6.3 | 5,828 | 17,581,718 | 17.4 | | 3.0 | | \$1 under \$13,000 | 39,971,505 | 35.1 | 251,524,326 | 7.3 | 6,293 | 19,533,437 | 21.7 | | 3.7 | | \$1 under \$14,000 | 42,721,728 | 37.6 | 288,625,555 | 8.4 | 6,756 | 21,553,189 | 24.0 | | 4.4 | | \$1 under \$15,000 | 45,353,877 | 39.9 | 326,824,519 | 9.5 | 7,206 | 23,601,603 | 26.3 | .,, | 5.3 | | \$1 under \$16,000 | 47,737,016 | 42.0 | 363,755,751 | 10.5 | 7.620 | 25.630.824 | | 204.700.740 | | | \$1 under \$17,000 | 50.040.316 | 44.0 | 401.766.710 | 11.6 | 7,620
8.029 | | 28.5 | | 7.1 | | \$1 under \$18,000 | 52,391,080 | 46.1 | 442,922,782 | 12.8 | 8,454 | 27,750,462 | 30.9 | , , | 8.2 | | \$1 under \$19,000 | 54,696,592 | 48.1 | 485,573,219 | 14.1 | 8,878 | 29,970,903 | 33.4 | | 9.3 | | \$1 under \$20,000 | 56,897,105 | 50.0 | 528,462,560 | 15.3 | 9,288 | 32,158,243
34,290,405 | 35.8
38.2 | | 10.6
11.8 | | \$1 under \$25,000 | 66,469,421 | 58.5 | 742,784,502 | 21.5 | 11,175 | 43.720.311 | | , , | | | \$1 under \$30,000 | 74,307,647 | 65.3 | 957.992.079 | 27.8 | 12.892 | 43,720,311
51,470,414 | 48.7 | 601,849,820 | 18.2 | | \$1 under \$40,000 | 86,590,433 | 76.1 | 1,384,376,771 | 40.1 | 15,988 | | 57.3 | 814,667,490 | 24.7 | | \$1 under \$50,000 | 95,427,500 | 83.9 | 1,779,107,283 | 51.5 | 18,644 | 63,686,913 | 70.9 | 1,238,797,491 | 37.5 | | \$1 under \$75,000 | 106,371,602 | 93.5 | 2,436,321,545 | 70.6 | 22,904 | 72,499,339
83,424,102 | 80.7
92.8 | 1,632,460,741
2,288,511,137 | 49.4
69.3 | | \$1 under \$100,000 | 109,647,744 | 96,4 | 2,715.846.542 | 78.7 | 24,769 | 86.695.813 | 96.5 | , | 1 | | \$1 under \$200,000 | 111,977,305 | 98.5 | 3,021,414,132 | 87.5 | 26,982 | 89.021.311 | 99.5 | 2,567,673,591 | 77.8 | | \$1 under \$500,000 | 112,621,332 | 99.0 | 3,209,418,966 | 93.0 | 28,497 | 89,664,415 | | 2,872,704,485 | 87.0 | | \$1 under \$1,000,000 | 112,751,585 | 99.2 | 3,296,560,980 | 95.5 | 29,237 | 89,794,477 | 99.8
99.9 | 3,060,443,903 | 92.7 | | \$1 or more | 112,812,262 | 99.2 | 3,451,237,012 | 100.0 | 30,593 | 89,855,049 | 100.0 | 3,147,455,895
3,301,843,895 | 95.3
100.0 | | All returns | 113,717,138 | 100.0 | 3,405,427,348 | 98.7 | 29,946 | 89,862,434 | 100.0 | 3,298,920,383 | 99.9 | Table 1.1-Selected Income and Tax Items, by Size and Accumulated Size of Adjusted Gross Income--Continued | | | | | | Taxab | le returns | | | | | | | |--|-------------------------|---------------|---------------------------|-------------------------
---|---------------------------------|---|-------|----------------|-----------------------------|------------------------------|--| | | Т | axable income | | Incor | Income tax after credits Total income tax | | | | I income tax | | | | | | | | | | 1 | | | | Percentage o | r | | | | Size and accumulated size of adjusted gross income | Number
of
returns | Amount | Percentage
of
total | Number
of
returns | Amount | Percentage
of
total | Amount | Total | Taxable income | Adjusted
gross
income | Average income tax (dollars) | | | | · · | 1 - 1 | , total | recamo | | | | | | less deficit | | | | | · (10) | (11) | (12) | . (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | | | Cumulated from smallest size | (10) | | (1-) | | <u> </u> | | | | | | | | | of adjusted gross income | • | | | • | | 1 1 1 | | | | , | | | | , , | | +_ | | | | | eecce | · (2) | (²) | (²) | 8,876 | | | o adjusted gross income | • | : - | - | . 714 | 352 | () | 65,556 | | | | | | | 1 under \$1,000 | 723,656 | 147,850 | (²) | 723,656 | 22,287 | (†) | 22,287 | (²) · | 15.1 | 4.0 | 31 | | | 1 under \$2,000 | 1,862,236 | 654,275 | (²) | 1,862,236 | 105,695 | (†) | 105,695 | (²) | 16.2 | 4.7 | 57 | | | 1 under \$3,000 | 2,731,298 | 1,198,735 | 0.1 | 2,731,298 | 201,143 | (² / ₁) | 201,143 | (2) | 16.8 | 4.6 | 74 | | | 1 under \$4,000 | 3,851,698 | 1,844,662 | 0.1 | 3,851,698 | 306,247 | 0,1 | 306,674 | 0.1 | 16.6 | 3.7 | 80 | | | 1 under \$5,000 | 4,897,801 | 3,384,053 | 0.2 | 4,897,801 | 544,234 | 0.1 | 549,746 | 0.1 | 16.2 | 4.2 | 112 | | | 1 under \$6,000 | 6,432,568 | 5,155,584 | 0.2 | 6,437,566 | 833,923 | 0.2 | 839,435
1,308,618
1,973,969
2,818,126
3,879,545 | 0.2 | 16.3 | 3.9 | 130 | | | 1 under \$7,000 | 8,358,046 | 8,183,607 | 0.4 | 8,365,748 | 1,297,161 | 0.3 | 1,308,618 | 0.3 | 16.0 | 3.8 | 156 | | | 1 under \$8,000 | 10,227,901 | 12,567,721 | 0.6 | 10,241,012 | 1,961,810 | 0.4 | 1,973,969
2,818,126
3,879,545 | 0.4 | 15.7 | 4.1 | 193 | | | 1 under \$9,000 | 11,954,228 | 18,175,333 | 0.8 | 11,967,339 | 2,805,476 | 0.6 | 2,818,126 | 0.6 | 15.5 | 4.5 | 235 | | | 1 under \$10,000 | 13,764,135 | 25,313,688 | 1.1 | 13,777,245 | 3,866,895 | 0.9 | 3,879,545 | 0.9 | 15.3 | 4.8 | 282 | | | 1 under \$11,000 | 15,632,425 | 33,627,962 | 1.5 | 15,645,536 | 5,108,687 | 1,1 | 5,121,336 | 1.1 | 15.2 | 5.1 | 327 | | | 1 under \$12.000 | 17 565 896 | 43,268,637 | 1.9 | 17,579,007 | 6,574,986 | 1.5 | 6,587,671 | 1.5 | 15.2 | 5.4 | 375 | | | 1 under \$13.000 | 19,517,615 | 54,732,160 | 2.4 | 19,530,726 | 8,288,842 | 1.9 | 8,301,527 | - 1.9 | 15.2 | 5.7 | 42 | | | 1 under \$14,000 | 21,537,368 | 68,232,523 | 3.0 | 21,550,479 | 10,253,760 | 2.3 | 10,270,077 | 2.3 | 15.1 | 5.9 | 476 | | | 1 under \$15,000 | 23,585,781 | 83,469,462 | 3.7 | 23,598,892 | 12,403,505 | 2.8 | 12,419,822 | 2.8 | 14.9 | 6.1 | 520 | | | i1 under \$16,000 | 25,614,741 | 99,850,006 | 4.4 | 25,627,852 | 14,691,589 | 3.3 | 14,708,480
17,261,343 | 3.3 | 14.7 | 6.3 | 57 | | | 1 under \$17,000 | 27,734,379 | 118,225,222 | 5.2 | 27,747,490 | 17,244,402 | 3.9 | 17,261,343 | 3.9 | 14.6 | 6.4 | 62: | | | 1 under \$18,000 | 29,954,821 | 138,446,853 | 6.1 | 29,967,932 | 20,098,574 | 4.5 | 20,115,514 | 4.5 | 14.5 | 6.5 | 67 | | | 1 under \$19,000 | 32,142,157 | 160,805,548 | 7.1 | 32,155,268 | 23,311,211 | 5.2 | 23,328,193 | 5.2 | 14.5 | 6.7 | 72 | | | 1 under \$20,000 | 34,274,312 | 184,426,993 | 8.2 | 34,287,423 | 26,767,190 | 4.0 | 26,784,377 | 6.0 | 14.5 | 6.9 | 78 | | | 1 under \$25,000 | 43,701,011 | 308,129,613 | 13.7 | 43,717,321 | 45,146,804 | 10.1 | . 45,186,441 | 10.1 | 14.7 | 7.5 | 1,03 | | | 1 under \$30.000 | 51,451,095 | 441,447,640 | 19.6 | 51,467,406 | 65,702,233 | 14.7 | 65,743,903 | 14.7 | 14.9 | 8.1 | 1,27 | | | 1 under \$40.000 | 63,665,204 | 721,602,605 | 32.0 | 63,680,685 | 110,996,941 | 24.9 | 111,047,350 | 24.8 | 15.4 | 9.0 | 1,74 | | | 1 under \$50,000 | 72,477,502 | 991,979,512 | 44.0 | 72,491,814 | 155,840,992 | 34.9 | 155,899,058 | 34.9 | 15.7 | 9.5 | 2,15 | | | 1 under \$75,000 | 83,401,873 | 1,458,454,795 | 64.7 | 83,415,347 | 243,032,754 | 54.5 | 243,140,524 | 54.4 | 16.7 | 10.6 | 2,91 | | | i1 under \$100,000 | 86,673,308 | 1,663,652,277 | 73.8 | 86,686,400 | 287,373,876 | 64.4 | 287,515,776 | 64.3 | 17.3 | 11.2 | 3,31 | | | 1 under \$200,000 | 88,998,294 | 1,894,122,145 | 84.0 | 89,010,792 | 345,047,119 | 77.3 | 345,339,419 | 77.2 | 18.2 | 12.0 | 3,87 | | | 1 under \$500,000 | 89,641,024 | 2.046,757,705 | 90.7 | 89,653,203 | 388,310,657 | 87.0 | 388,777,194 | 87.0 | 19.0 | 12.7 | 4,33 | | | \$1 under \$1,000,000 | 89,770,974 | 2,121,061,577 | 94.0 | 89,783,101 | 409,137,173 | 91.7 | 409,719,413 | 91.6 | 19.3 | 13.0 | 4,56 | | | 51 or more | 89,831,443 | 2,255,609,952 | 100.0 | 89,843,511 | 446,296,040 | 100.0 | 447,061,147 | 100.0 | 19.8 | 13.5 | 4,97 | | | All returns | 89,831,443 | 2,255,609,952 | 100.0 | 89,844,225 | 446,296,392 | 100.0 | 447,126,703 | 100.0 | 19.8 | 13.6 | 4,97 | | Table 1.1-Selected Income and Tax Items, by Size and Accumulated Size of Adjusted Gross Income-Continued | | | | All returns | | | | Taxable | returns | | |---|-------------|------------|---------------|-----------------------------------|--------------------|------------|------------|-----------------------------|---------------------| | Size and accumulated size of
adjusted gross income | Number | Percentage | Ad | justed gross inco
less deficit | me | Number | Percentage | Adjusted gross
less defi | | | | of returns | of total | Amount | Percentage of total | Average
dollars | of returns | of total | Amount | Percentage of total | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | Cumulated from largest size of adjusted gross income | | | | | | | | | | | \$1,000,000 or more | 60,677 | 0.1 | 154,676,032 | 4.5 | 2,549,171 | 60,571 | 0.1 | 154,388,000 | 4.7 | | \$500,000 or more | | 0.2 | 241,818,046 | 7.0 | 1,266,527 | 190,634 | 0.2 | 241,399,992 | 7.3 | | \$200,000 ore more | 834,957 | 0.7 | 429,822,880 | 12.5 | 514,784 | 833,738 | 0.9 | 429,139,409 | 13.0 | | \$100,000 or more | 3,164,519 | 2.8 | 735,390,470 | 21.3 | 232,386 | 3,159,236 | 3.5 | 734,170,304 | 22.2 | | \$75,000 or more | 6,440,660 | 5.7 | 1,014,915,467 | 29.4 | 157,579 | 6,430,947 | 7.2 | 1,013,332,758 | 30.7 | | \$50,000 or more | 17,384,762 | 15.3 | 1,672,129,729 | 48.5 | 96,184 | 17,355,709 | 19.3 | 1,669,383,154 | 50.6 | | \$40,000 or more | 26,221,829 | 23.1 | 2,066,860,241 | 59.9 | 78,822 | 26,168,135 | 29.1 | 2,063,046,404 | 62.5 | | \$30,000 or more | 38,504,615 | 33.9 | 2,493,244,933 | 72.2 | 64,752 | 38,384,635 | 42.7 | 2,487,176,404 | 75.3 | | \$25,000 or more | 46,342,841 | 40.8 | 2,708,452,510 | 78.5 | 58,444 | 46,134,738 | 51.3 | 2,699,994,074 | 81.8 | | \$20,000 or more | 55,915,157 | 49.2 | 2,922,774,452 | 84.7 | 52,272 | 55,564,643 | 61.8 | 2,911,167,626 | 88.2 | | \$19,000 ore more | 58,115,670 | 51.1 | 2,965,663,793 | 85.9 | 51,030 | 57,696,806 | 64.2 | 2,952,723,773 | 89.4 | | \$18,000 or more | 60,421,182 | 53.1 | 3,008,314,230 | 87.2 | 49,789 | 59,884,145 | 66.6 | 2,993,187,294 | 90.7 | | \$17,000 or more | 62,771,946 | 55.2 | 3,049,470,303 | 88.4 | 48,580 | 62,104,587 | 69.1 | 3,032,063,012 | 91.8 | | \$16,000 or more | 65,075,246 | 57.2 | 3,087,481,261 | 89.5 | 47,445 | 64,224,225 | 71.5 | 3,067,050,152 | 92.9 | | \$15,000 or more | 67,458,386 | 59.3 | 3,124,412,493 | 90.5 | 46,316 | 66,253,446 | 73.7 | 3,098,495,283 | 93.8 | | \$14,000 or more | 70,090,534 | 61.6 | 3,162,611,457 | 91.6 | 45,122 | 68,301,859 | 76.0 | 3,128,236,842 | 94.7 | | \$13,000 or more | 72,840,757 | 64.1 | 3,199,712,686 | 92.7 | 43,928 | 70,321,612 | 78.3 | 3,155,498,424 | 95.6 | | \$12,000 or more | 75,616,168 | 66.5 | 3,234,446,875 | 93.7 | 42,775 | 72,273,331 | 80.4 | 3,179,930,058 | 96.3 | | \$11,000 or more | 78,413,408 | 69.0 | 3,266,638,327 | 94.7 | 41,659 | 74,207,303 | 82.6 | 3,202,174,341 | 97.0 | | \$10,000 or more | 81,381,135 | 71.6 | 3,297,788,757 | 95.6 | 40,523 | 76,075,593 | 84.7 | 3,221,806,842 | 97.6 | | \$9,000 or more | 84,304,217 | 74.1 | 3,325,542,615 | 96.4 | 39,447 | 77,885,500 | 86.7 | 3,238,970,499 | 98.1 | | \$8,000 or more | 87,295,838 | 76.8 | 3,351,010,613 | 97.1 | 38,387 | 79,611,827 | 88.6 | 3,253,676,282 | 98.5 | | \$7,000 or more | 90,329,754 | 79.4 | 3,373,719,151 | 97.8 | 37,349 | 81,487,168 | 90.7 | 3,267,715,660 | 99.0 | | \$6,000 or more | 93,374,486 | 82.1 | 3,393,473,396 | 98.3 | 36,343 | 83,415,611 | 92.8 | 3,280,234,874 | 99.3 | | \$5,000 or more | 96,333,990 | 84.7 | 3,409,739,973 | 98.8 | 35,395 | 84,955,376 | 94.5 | 3,288,805,569 | 99.6 | | \$4,000 or more | 99,473,432 | 87.5 | 3,423,862,232 | 99.2 | 34,420 | 86,003,350 | 95.7 | 3,293,503,506 | 99.7 | | \$3,000 or more | 102,650,835 | 90.3 | 3,434,916,415 | 99.5 | 33,462 | 87,123,750 | 97.0 | 3,297,457,998 | 99.9 | | \$2,000 or more | 106,255,627 | 93.4 | 3,443,878,225 | 99.8 | 32,411 | 87,992,812 | 97.9 | 3,299,612,528 | 99.9 | | \$1,000 or more | 110,029,416 | 96.8 | 3,449,524,583 | 100.0 | 31,351 | 89,131,393 | 99.2 | 3,301,287,875 | 100.0 | | \$1 or more | 112,812,262 | 99.2 | 3,451,237,012 | 100.0 | 30,593 | 89,855,049 | 100.0 | 3,301,843,895 | 100.0 | | All returns | 113,717,138 | 100.0 | 3,405,427,348 | 98.7 | 29,946 | 89,862,434 | 100.0 | 3,298,920,383 | 99.9 | Table 1.1-Selected Income and Tax Items, by Size and Accumulated Size of Adjusted Gross Income--Continued | Cumulated from largest size of adjusted gross income \$1,000,000 or more \$500,000 or more \$100,000 or more \$100,000 or more \$75,000 or more | Number of returns (10) 60,469 190,418 833,149 | Amount (11) | Percentage
of
total | Number
of
returns
(13) | Amount | Percentage of total: | Amount | | Percentage of Taxable income | Adjusted
gross
income | Average
income tax
(dollars) |
--|---|--------------------------------|---------------------------|---------------------------------|-------------|--|--------------------|-------------|------------------------------|-----------------------------|------------------------------------| | Cumulated from largest size of adjusted gross income \$1,000,000 or more \$200,000 or more \$100,000 or more \$100,000 or more \$75,000 or more | of returns (10) 60,469 190,418 | (11) | of
total | of
returns | | of
total: | Amount | | Taxable | Adjusted
gross
income | income tax | | Cumulated from largest size of adjusted gross income \$1,000,000 or more \$200,000 or more \$100,000 or more \$100,000 or more \$75,000 or more | of returns (10) 60,469 190,418 | (11) | of
total | of
returns | | of
total: | Amount | Total | | gross
income | income tax | | Cumulated from largest size of adjusted gross income \$1,000,000 or more. \$500,000 or more. \$200,000 or more. \$100,000 or more. \$75,000 or more. | of returns (10) 60,469 190,418 | (11) | of
total | of
returns | | of
total: | Amount | Total | | income | | | Cumulated from largest size of adjusted gross income \$1,000,000 or more. \$500,000 or more. \$200,000 or more. \$100,000 or more. \$75,000 or more. | (10)
60,469
190,418 | (11) | total | returns | | total | , | 10.0.1 | | income | | | Cumulated from largest size of adjusted gross income \$1,000,000 or more. \$500,000 or more. \$200,000 or more. \$100,000 or more. \$75,000 or more. | 60,469
190,418 | | | | (14) | | j | | income | | | | of adjusted gross income \$1,000,000 or more \$500,000 or more \$200,000 or more \$100,000 or more \$75,000 or more | 60,469
190,418 | | (12) | (13) | (14) | | | | 1 | | | | of adjusted gross income \$1,000,000 or more \$500,000 or more \$200,000 or more \$100,000 or more \$75,000 or more | 60,469
190,418 | | (12) | (13) | (14) | | | | | L | | | of adjusted gross income \$1,000,000 or more \$500,000 or more \$200,000 or more \$100,000 or more \$75,000 or more | 190,418 | , | | | 1 | (15) | (16) | (17) | (18) | (19) | (20) | | of adjusted gross income \$1,000,000 or more \$500,000 or more \$200,000 or more \$100,000 or more \$75,000 or more | 190,418 | , | l i | | 1 | | | | | 1 | | | \$500,000 or more | 190,418 | 134,548,375 | | , | : | | | | 1 |] | | | \$500,000 or more | 190,418 | 134,548,375 | 1 | | i | | | | 07.0 | 24.2 | 616.495 | | \$200,000 or more | | | 6.0 | 60,410 | 37,158,867 | 8.3 | 37,341,734 | 8.4 | 27.8 | 24.2 | 305,737 | | \$100,000 or more
\$75,000 or more | 833,149 | 208,852,247 | 9.3 | 190,309 | 57,985,383 | 13.0 | 58,283,953 | 13.0 | 27.9 | | 305,737
122.007 | | \$75,000 or more | | 361,487,807 | 16.0 | 832,719 | 101,248,921 | 22.7 | 101,721,728 | 22.8 | 28.1 | 23.7 | 122,007
50,501 | | | 3,158,134 | 591,957,674 | 26.2 | 3,157,111 | 158,922,164 | 35.6 | 159,545,371 | 35.7 | 27.0 | 21.7
20.1 | 31,709 | | | 6,429,569 | 797,155,157 | 35.3 | 6,428,164 | 203,263,286 | 45.5 | 203,920,623 | 45.6 | 25.6 | 20.1 | | | \$50,000 or more 1 | 17,353,940 | 1,263,630,440 | 56.0 | 17,351,698 | 290,455,048 | 65.1 | 291,162,089 | 65.1 | 23.0 | 17.4 | 16,776 | | | 26,166,239 | 1,534,007,347 | 68.0 | 26,162,827 | 335,299,099 | 75.1 | 336,013,797 | 75.1 | 21.9 | 16.3 | 12,841 | | | 38,380,348 | 1,814,162,312 | 80.4 | 38,376,106 | 380,593,807 | /5.1
85.3 | 381,317,244 | 85.3 | 21.0 | 15.3 | 9,934 | | | 46,130,432 | 1,947,480,339 | 86.3 | 46,126,190 | 401,149,236 | 89.9 | 401,874,706 | 89.9 | 20.6 | 14.9 | 8,711 | | \$20,000 or more5 | 55,557,130 | 2,071,182,959 | 91.8 | 55,556,088 | 419,528,850 | 94.0 | 420,276,770 | 94.0 | 20.3 | 14.4 | 7,564 | | \$19,000 or more5 | 57,689,285 | 2.094.804.404 | 92.9 | 57,688,243 | 422,984,829 | 94.8 | 423,732,954 | 94.8 | 20.2 | 14.4 | 7,344 | | • - • • • • • • • • • • • • • • • • • • | 59,876,622 | 2,117,163,099 | 93.9 | 59,875,579 | 426,197,466 | 95.5 | 426,945,633 | 95.5 | 20.2 | 14.3 | 7,130 | | V | 62,097,063 | 2,137,384,729 | 94.8 | 62,096,021 | 429,051,638 | 96.1 | 429,799,804 | 96.1 | 20.1 | 14.2 | . 6,921 | | * , | 64,216,701 | 2.155.759.945 | 95.6 | 64,215,659 | 431,604,451 | 96.7 | 432,352,667 | 96.7 | 20.1 | 14.1 | 6,732 | | • . • . • . • . • . • . • . • . • . • . | 66,245,662 | 2,172,140,490 | 96.3 | 66,244,619 | 433,892,535 | 97.2 | 434,641,324 | 97.2 | 20.0 | 14.0 | 6 560 | | · · | 00 004 075 | 2,187,377,429 | 97.0 | 68,293,033 | 436,042,280 | 94.8
95.5
96.1
96.7
97.2
97.7
98.1
98.5
98.9
99.1
99.4
99.4
99.6
99.7
99.8
99.9 | 436,791,070 | 97.7 | 20.0 | 14.0 | 6,395 | | •,••• | 68,294,075 | 2,187,377,429 | 97.6 | 70,312,785 | 438.007.198 | 98.1 | 438,759,619 | 98.1 | 19.9 | 13.9 | 6,239 | | • • | 70,313,828 | | 97.6 | 72,264,504 | 439,721,054 | 98.5 | 440,473,475 | 98.5 | 19.9 | 13.9 | 6,095 | | •• | 72,265,547
74,199,018 | 2,212,341,315
2,221,981,990 | 98.5 | 74,197,976 | 441,187,353 | 98.9 | 441,939,810 | 98.8 | 19.9 | 13.8 | 5,955 | | * 1 | 76,067,308 | 2,221,981,990 | 98.9 | 76,066,266 | 442,429,144 | 99.1 | 443,181,602 | 99.1 | 19.9 | 13.8 | 5,826 | | | 70,007,000 | | 1 | | | | | · . | | | | | \$9,000 or more 7 | 77,877,215 | 2,237,434,619 | 99.2 | 77,876,173 | 443,490,564 | 99.4 | 444,243,021 | 99.4 | 19.9 | 13.7 | 5,704 | | ** | 79,603,542 | 2,243,042,231 | 99.4 | 79,602,500 | 444,334,230 | 99.6 | 445,087,178 | 99.5 | 19.8 | 13.7 | 5,591 | | | 81,473,397 | 2,247,426,345 | 99.6 | 81,477,763 | 444,998,879 | 99.7 | 445,752,529 | 99.7 | 19.8 | 13.6 | 5,470 | | **, | 83,398,875 | 2,250,454,368 | 99.8 | 83,405,945 | 445,462,117 | 99.8 | 446,221,712 | 99.8 | 19.8 | 13.6 | 5,349 | | \$5,000 or more | 84,933,642 | 2,252,225,899 | .99.8 | 84,945,711 | 445,751,806 | 99.9 | 446,511,401 | 99.9 | 19.8 | 13.6 | 5,256 | | \$4,000 or more8 | 85,979,744 | ;
2,253,765,290 | 99.9 | 85,991,813 | 445,989,793 | 99.9 | 446,754,473 | 99.9 | 19.8 | 13.6 | 5,195 | | • 1,000 | 87,100,145 | 2,254,411,217 | 99.9 | 87,112,213 | 446,094,897 | 100.0 | 446,860,004 | 99.9 | 19.8 | 13.6 | 5,129 | | 00,000 | 87,969,207 | 2,254,955,677 | 100.0 | 87,981,275 | 446,190,345 | 100.0 | 446,955,452 | 100.0 | 19.8 | 13.5 | 5,079 | | | 89,107,787 | 2,255,462,102 | 100.0 | 89,119,856 | 446,273,753 | 100.0 | 447,038,860 | 100.0 | 19.8 | 13.5 | 5,016 | | 0.,000 | 89,831,443 | 2,255,609,952 | 100.0 | 89,843,511 | 446,296,040 | 100.0 | 447,061,147 | 100.0 | 19.8 | 13.5 | 4,975 | | All returns | 89,831,443 | 2,255,609,952 | 100.0 | 89,844,225 | 446,296,392 | nace 1 92 | 400 2 | | | | | ⁽¹⁾ Percentage not computed. ⁽²⁾ Less than 0.05 percent. NOTE: Detail may not add to total because of rounding.